OFFSHORE SUPPLY VESSEL TO BUOY TENDER CONVERSION DESIGN (U) MASSACHUSETTS INST OF TECH CAMBRIDGE DEPT OF OCEAN ENGINEERING L BONLING ET AL. MAR 86 USCG-D-6-86 F/G 13/10 AD-8168 901 1/2 UNCLASSIFIED NL Report No. CG-D-6-86 # OFFSHORE SUPPLY VESSEL TO BUOY TENDER CONVERSION DESIGN AD-A168 901 This document is available to the U.S. public through the National Technical Information Service, Springfield, Virginia 22161 **MARCH 1986** FINAL REPORT Prepared for: U.S. Department of Transportation United States Coast Guard Office of Research and Development Washington, D.C. 20593 ATEMENT A Approved for public releases Distribution Unlimited 86 6 23 040 #### NOTICE This document is disseminated under the sponsorship of the Department of Transportation in the interest of information exchange. The United States Government assumes no liability for its contents or use thereof. The contents of this report do not necessarily reflect the official view or policy of the Coast Guard; and they do not constitute a standard, specification, or regulation. This report, or portions thereof may not be used for advertising or sales promotion purposes. Citation of trade names and manufacturers does not constitute endorsement or approval of such products. #### **Technical Keport Documentation Page** | 1. Report No. | 2. Gavernment Accession No. | 3 Recipient's Catalog No. | |--|---|---------------------------------------| | CG-D-6-86 | AD-A168 901 | | | 4. Title and Subtitle | | 5. Report Date March 1986 | | | | 6 Performing Organization Code | | Offshore Supply Vessel | to Buoy Tender Conversion Design | | | 7. Author(s) | | 6. Performing Grganization Report No. | | LT L. Bowling, LTJG J. | Kaplan, LTJG V. Wilczynski | | | 9. Performing Organization Name of Department of Ocean En | | 10. Work Unit No. (TRAIS) | | (Naval Construction an
Massachusetts Institut | d Engineering Program)
e of Technology | 11. Contract or Grant No. | | Cambridge, Massachuset | ts 02139 | 13. Type of Report and Period Covered | | 12. Sponsoring Agency Name and A | ddress | Final Parant | | United States Coast Guard Headquarters Office of Research and Development (G-D/53) Washington, D. C. 20593 | | Final Report
 Jan-Mar 1986 | | | | 14. Sponsoring Agency Code | | 15. Supplementary Notes | | 1 | #### 16. Abstruct A typical Offshore Supply Vessel (OSV) was evaluated to determine if the ship could be converted into a buoy tender to be used by the United States Coast Guard. Technical analysis was made of the ship's operating and engineering capabilities. Keeping the hull form the same, the internal arrangement of the converted design was altered to meet the new design requirements of the buoy tender. The preliminary analysis shows that the OSV can be converted into a useful buoy tender with limited multi-mission capabilities. Future studies are needed to assess the risks involved. | 17. Key Words | | 18. Distribution Stateme | ent | | |--|------------------------------------|---|-------------------------|-----------| | Offshore Supply Vessel
Buoy Tender
Conversion
Ship Design | | Document is available to the U.S. Puric through the National Technical Information Service, Springfield, Virginia 22161 | | | | 19. Security Classif. (of this report) Unclassified | 20. Security Class
Unclassified | | 21. No. of Pages
122 | 22. Price | #### INTRODUCTION The United States Coast Guard operates two major classes of buoy tenders: 180 ft ocean going tenders (WLB), and 157 ft coastal tenders (WLM). These ships are required to perform numerous Coast Guard missions in addition to their primary mission of servicing navigational aids. Presently, there are 28 WLB's and 13 WLM's in service. The WLB fleet was built from 1942-44, while the WLM fleet was constructed in the late 1960's. The projected service life for these ships was 25 years. Several of these tenders have undergone a service life extension yard period, yet many of these ships are fast approaching the end of their service lives. The Coast Guard is currently assessing the options available for replacing these aging ships. The solution of initiating a new construction acquisition program may or may not be feasible in light of the austere budget forecasts for the Coast Guard. One alternative to new construction is the conversion of an existing ship. A candidate vessel for conversion is the oil industries' Offshore Supply Vessel (DSV). This report explores the feasibility of converting a typical OSV into a Coast Guard buoy tender. The design requirements for the conversion were obtained from reports published by the Office of Navigation. The design requirements are listed in Table 1. From the established design requirements, a list of specific design elements was generated in order to assess the suitablity of a typical OSV hull form and its existing equipment for buoy tending. The design elements that needed to be addressed at this stage of the design are contained in Table 2. The determination of a design element's ability to meet at least the minimum performance requirements was guided by an established design philosophy. This philosophy was developed, with guidance from Commandant G-DMT, by prioritizing the decision influencing criteria. The design philosophy is contained in Table 3. At each stage of this conversion effort, the design philosophy was consulted in order to resolve any uncertainity in our decision making process. ### OSV-BOUY TENDER CONVERSION | DESIGN REQUIREMENTS | THRESHOLD | GOAL | |--|------------------------------------|------------------------------------| | PAYLOAD FUEL WATER CARGO CRANE LIFT CAPACITY | 33.5 LT
56 LT
50 LT
10 LT | 33.5 LT
56 LT
50 LT
20 LT | | SPEED | 12KT | 16 KT | | RANGE @ 12.5 KTS | 1000 NM | 4000 NM | | ENDURANCE PERIOD | 21 DAYS | 21 DAYS | | STABILITY
FLOODABLE LENGTH
INTACT | ABS RULES
USN STDS | 2 COMPARTMENT
USN STDS | | SEAKEEPING
CONDUCT BUOY OPS | SEA STATE 3 | SEA STATE 4 | | OUTFIT
26 FT BOAT
14 FT BOAT | MOTORSURF BOAT
RHIB | RHIB
RHIB | | DRAFT
MINIMUM | | 14 FT | | FREEBOARD | 5 FT | 7 FT | | ICEBREAKING
RAM | 14 IN
2 FT | 18 IN
3 FT | | LOW SPEED TURN | 2 00 FT | MINIMUM | | DECK AREA | 16 00 FT ² | 16 00 FT ² | | HABITABILITY | USN STDS | CG PRACTICE | | MANNING
5 OFF, 3 CPO, 40 EP | 48 | 48 | | ARMAMENT | 350 CAL
1.5 LT AMMO | 350 CAL
1.5 LT AMMO | Table 1 #### DESIGN ELEMENTS THE WARRY WILLIAM STREET TO THE PROPERTY OF PROPERT - 1) Main Propulsion - Develop speed-power curve - Assess suitability of current power plant - Check range/fuel consumption - 2) Auxiliary Machinery - Determine power and weight for electrical generators - Fresh water requirement, evaporator - Hot water requirement - Refrigiration/freezer - HVAC - 3) Floodable Length - Develop floodable length curve - 4) Arrangements - Increase habitablity functions - Locate newly required spaces - Weight statement - 5) Structural Modification - Assess cargo deck strength for buoy handling - Ice strengthening to meet ABS rules and design requirements. - Crane foundation - 6) Static Stability - KG determination - Heeling stability tests - 7) Maneuvering - 8) Motions/Seakeeping - Performance indicators #### DESIGN PHILOSOPHY In order to perform a logical and consistant decision making process, a prioritized listing of design criteria was established as follows: - Design for minimum acquisition, operation, and maintenance costs. - 2) Design for minimum technical risk by making use of operationally proven components and subsystems wherever possible. - 3) Design to meet or exceed naval habitability standards. - 4) Design for optimum operational capability in the primary mission of aids to mavigation maintenance. - 5) Design to meet or exceed ABS rules for hull strength. - 6) Design to meet or exceed naval compartment subdivision criteria. - 7) Design for mission flexibility. In addition to the primary mission, the vessel should be capable of limited operations as a search and rescue, law enforcement, and icebreaking platform. ## GENERAL DESCRIPTION Offshore Supply Vessels (OSV) are designed primarily for the activities relating to the oil drilling industry. These vessels serve as shuttle vehicles between land bases and drilling platforms carrying work crews, food, water, and equipment. The often harsh nature of the environment in which they operate demands that these vessels be inherently stable. OSV's are designed with the capability of carrying up to 500 tons of cargo on deck, or up to 500 tons of liquid and dry drill mud in the hold, or a combination of the two. There are generally accomodation for 20-25 people, but the required crew size is only six or seven. The conversion design was based upon a typical 165 ft OSV with the following principal characteristics: | LOA | 165.0 ft | |-------------------|-----------------------------| | Beam | 38.0 ft | | Depth | 13.5 ft | | Disp (full load) | 1250 LT | | Draft | 11.5 ft | | Disp (light ship) | 6 00 LT | | Propulsion | 22 00 SHP Twin screw | | Bow Thruster | 34 0 hp | The deckhouse is relatively high and located far forward. There is a large open deck work area which extends nearly two-thirds the length of the ship from the deckhouse to the stern. The hull is of chined contruction with a double chine forward faired into a single chine amidships faired back to a double chine in the stern. The decks have no camber. Appendix 1 contains a profile, lines drawing, and a table of offsets for a typical OSV. The hull of an OSV is comprised mainly of tanks that carry fuel,
ballast water, and liquid and dry drilling mud. The engine room, steering gear room, and bow thruster space are also located in the hull. The total capacities and volumes of the tanks are as follows. | Fuel | 116 LT | 5,000 ft ³ | |---------|----------------|------------------------| | Ballast | 63 0 LT | 22,680 ft ³ | | Mud | 500 LT | 8,372 ft ³ | #### ARRANGEMENTS The arrangements for a typical OSV prior to the proposed conversion are contained in Appendix 2. The major arrangement task was increasing the berthing areas to accommodate the new complement of 48. Consistent with the design philosophy, minimal structural changes to the vessel were sought to reduce cost. This resulted in the original design arrangement dictating the overall size of many of the compartments. To determine possible compartment locations minimum volumes for required spaces in the new design were first computed. Volume calculations for habitability spaces were based on similiar ship data from past Coast Guard designs, and OPNAV Instruction 9640.1 requirements. In most instances the minimum space requirements, as outlined in the OPNAV Instruction, were easily achieved. Appendix 3 contains the detailed area breakdown. A comparision of required and available tank volumes revealed that the mud tanks and several ballast tanks could be converted into habitability spaces and still leave enough tankage to meet the liquid load requirements. Converting tanks into inhabitable spaces offered the only course to gain needed volume from a design so severely limited in volume. The new arrangements were designed to conform to the bulkhead subdivision of a typical OSV to minimize cost. The floodable length section of this report examines the consequences of this decision on damaged stability. In the hold area, removal of the dry mud tanks provided enough usable volume to arrange a cold storage compartment, two berthing compartments for 12 and 18 men, and a head/shower facility large enough to accommodate the associated crew. The liquid mud tanks were replaced with an engineering work space and dry stores. Forward ballast tanks were converted into a C3I space and the laundry, and two aft ballast tanks became general and engineering stores. The main deck enclosure was lengthened 22 ft to provide an enlarged mess deck and galley and to house the deck gear stowage locker. The two original 4-man berthing compartments were converted into a single 12-man berthing area. CFO quarters with an attached head and a seperate lounge/mess were added. The Ø1 level was lenghtened 5.5 ft and converted into officers country. A pair of two man staterooms share a common head and shower facility, while the CO's stateroom has a private head adjoining it. The Ø2 level was lengthened 8 ft to increase the bridge area and improve visibility to the stern for buoy operations. Increasing the length of the superstructure was the cheapest way to increase the total volume of the OSV. The deck space lost is minor compared to the gain in living space. An electric single point crane with a 44 foot reach was positioned 125 ft aft of the bow, at frame 63. The centerline location provides 1900 ft 2 of deck space forward of the crane and allows for buoy operations from either side of the ship. Once all the general arrangements were completed, the impact on the static stability of the converted design had to be assessed. #### WEIGHT CALLES ... Weight calculations used a typical OSV in the light ship condition as a baseline for displacement, longitudinal and vertical centers of gravity, and draft. A detailed structural weight statement was not available for reference. To estimate the new displacement, specific items for removal or addition were identified on the general arrangement drawings. The weight of each component was estimated, and the center of gravity for the component was assigned to its centroid. For this conversion an estimated 20.3 tons were removed from and 109 tons were added to the light ship displacement. The majority of the weight falls into SWBS weight group 100. An accounting technique recorded the weight and center of gravity for each component added or removed. Weights and moments were than summed and the net change was applied to the baseline OSV to obtain the converted design's lightship displacement, center of gravity, and trim. The converted design's light ship displacement in the unballasted condition is 612 LT with a draft of 6.6 ft and a trim of 62 in by the stern. The same procedure was also carried out for the converted design in the full load and minimum operating (1/3 of all consumables remaining on board) conditions. Appendix 4 contains the detailed weight removal and addition calculations. #### STRUCTURAL CHANGES To determine if any structural changes were necessary, the following areas were examined: 1) structural support for concentrated loads on deck, 2) structural support for the crane foundation, 3) ice strenghtening to comply with ABS rules. The deck plating in the vicinity of the buoy deck is 0.375 in thick and is capable of withstanding operating loads of 540 lbs/ft² and maximum loads up to 1250 lbs/ft². This is adequate to meet the anticipated loads imposed by the buoys and sinkers. To assess the structural changes needed to support the crane and its foundation, similiar ship data was used to estimate the additional structual weight. It was assumed that this additional structure could be added without noticeably interfering with the below deck spaces. At this stage of the design only a weight estimated was calculated. Further engineering of the crane foundation would be required. The ability of the converted design to meet the icebreaking mission requirement is severely limited. The mission requirements place this vessel in Class IAA under the ABS rules for ice strengthening. Class IAA is for full winter operation in solid ice of thickness of about 1 meter. The other ice classes are for operation in open broken ice, or small ice floes. Regardless of ice class. THE PRODUCE WARRIES CHARGE WARRING COUNTY the new design does not meet the minimum requirements for frame thickness as specified by ABS. Minimum frame thickness is stated as 0.39 in and typical frame thicknesses are only 0.3125 in. The ice belt requirement for the Class IC operation calls for a plating thickness of 1.4 in of mild steel or 0.82 in of HY 80. To meet the requirements for even Class IC operation would require a major and costly structural change to the hull. Appendix 5 contains the detailed structural calculations. In addition to the structural deficiencies the typical OSV hull design is not suitable for icebreaking. ABS specifies a bow angle of between 25-35 degrees. The typical OSV has a bow angle of approximately 55 degrees. The chined hull form and exposed screws also do not lend themselves well to ice operation. #### ENGINEERING CHARACTERISTICS An evaluation of all the engineering components aboard the OSV was conducted. Using the design requirements as a guide, the required shaft horsepower, electrical generating capacity, and other auxiliary systems were sized. Since minimizing conversion cost was the top priority of the design philosophy it was highly desirable to retain any present engineering system if it met the threshold of performance as specified by the operating requirements. #### SPEED AND POWER-MAIN PROPULSION ENGINES The design requirements for the conversion established threshold and goal speeds of 12 and 16 knots. A 160′-180′ OSV generally has 2,000-3,000 SHP installed. To determine the powering requirements at various speeds, Neveitt [1] provides a method of obtaining the speed-power curve for an OSV hull form of standard proportions. The speed-power curve indicates that 2,000 SHP yields a speed of approximatley 13.5 knots. Similiar OSV hulls with displacements of 1,275-1,300 LT advertise an operating speed of 12 knots at 2,100 SHP. This lends confidence to the calculation of a higher speed at a lower displacement. Appendix 6 contains the detailed calculations. Twin Detriot Diesel GM 16V149 marine engines developing 1,060 HP each, are commonly found aboard existing OSV's for main propulsion. Engines of this size would provide the required shaft horsepower to obtain speeds of 12.5-13 knots. This is within the acceptable limits of the design requirements. It should be noted from the speed-power curve that an exponential increase in SHP is required to achieve any speeds in excess of 14 knots. The goal speed of 16 knots would not be attainable without re-engining the OSV with approximately 4,000 SHP. The design philosophy of minimizing conversion cost dictates that the existing main engines remain installed since they do provide the threshold speed of 12 knots. As a consequence of not repowering the conversion, the associated propulsion components as originally installed need not be altered. The engine controls, propellers, shafts, steering gear, and rudders all comply with various ABS/USCG specifications. #### RANGE AND FUEL CONSUMPTION All calculations were based on a Detroit Diesel 16V149 power plant. The existing fuel oil tank capacity for an OSV is approximatly 106 tons. Using the goal range of 4,000 NM, a Specific Fuel Consumption of 0.42 lb/hp-hr, a speed of 12.5 kts, and 2,000 HP, a calculation was performed in Appendix 7 to determine the tankage required. A fuel oil tank capacity of 120 LT would be required to meet the design's 4,000 NM range requirement. An additional 33.5 LT of fuel is also required to meet the cargo requirement. The total required fuel capacity of 153.5 LT exceeds the installed fuel oil tankage by 47.5 LT. This additional tankage can easily be made up, since there are several empty ballast tanks that could be converted into additional fuel storage tanks. Two forward ballast tanks, with capacities of approximately 36 LT each, could easily be converted to fuel storage with a minimum of piping changes. This would increase the
vessel's total fuel oil capacity to 178 LT, which would be more than adequate to achieve the operating range of 4,000 NM and provide a fuel oil payload of 33.5 LT. A liquid loading plan for the fuel oil tanks is as follows: | 24-1-F | 36.8 LT | |---------------|----------| | 24~2-F | 36.8 LT | | 74~1-F | 41.25 LT | | 74-2-F | 41.25 LT | | FO DAYTANK #1 | 12.3 LT | | FO DAYTANK #2 | 12.3 LT | #### ELECTRICAL GENERATING SYSTEM Following the design philosophy of selecting operationally proven components, the electrical requirement evaluation was done using similar ship data. Conversion components requiring an increase in electrical generating capacity include the buoy deck crane, C3I, and all upgraded auxiliary systems. Similar ship data and SNAME T & R Bulletin 3-27, indicated that two generators rated at 255 KW each would be adequate to meet the increased electrical demands of the converted design. Appendix 8 contains these calculations. This increased load would exceed the generating capacity of a typical OSV's two generators, each capable of producing approximatly 100 KW. Replacement or upgrading the generating system aboard a typical OSV would be necessary. In studying the alternatives for increasing the electrical generating capacity of the vessel, a major concern was the size and weight of the replacement generators. Enlarging the engine room to accommodate larger sized generators was to be avoided, if at all possible, due to concern for adverse effects on floodable length. Many OSV generating systems use two GM 8V 71 diesels powering Delco 208/120 V generators rated at 99 kW at 1,200 RFM. The Diesel and Gas Turbine Catalog, 1985 [2] indicates that the same prime movers when turbocharged are rated at 275 kW at 1,800 RFM. The increase in size and weight due to the addition of a turbo charger is very little. With only a slight weight addition due to the larger electrical generators required existing space allocations are sufficient. #### AUXILIARY SYSTEMS An evaluation of the existing auxiliary systems abound a typical QSV identified several that would require upgrading or replacement as a result of the increased crew size. Doubled accommodations placed increased demands upon refrigeration, hot water, potable water, heating, air conditioning, and ventilation. The amount of frozen and chill space required for a crew of 48 on a vessel with a 21 day endurance was calculated following US Navy requirements. The figure used in this study was $3.65 \, \text{ft}^3/\text{day/man}$. It was estimated using similar ship comparisons that for a volume of 891 ft 3 , $0.65 \, \text{tons}$ of refrigeration equipment would have to be installed. The increased demand for hot water onboard could not be handled by the existing hot water system alone. The typical hot water system consists of a 52 gallon electrically heated tank located in the crew's head. To meet the increased demand one additional electric hot water tank with a capacity of 52 gallons would be installed in the second crew's head. The typical OSV has ample fresh water storage capacity to meet the requirements of the converted design. While the tank capacities for the storage of fresh water are adequate, the capability of making fresh water must also exist. An evaporator with a capacity of 2,000 gallons/day ventilation piping. societies represent the property of proper (40gal/man/day) would have to be installed. The estimated added weight for this system is 1.2 tons. To comfortably maintain the climate in the expanded living quarters the HVAC system would have to be upgraded. Based on existing ship data, an additional 6.7 tons of equipment would be added. This equipment would include air conditioning compressors, electric heaters, fans and #### OPERATIONAL CAPABILITIES To assess the converted design's intact and damage stability, the following criteria were examined: - 1) Intact stability - a) weight balance calculations to determine KG, list, and trim. - b) Navy Design Data Sheet DDS 079-1 stability criteria for 100 kt beam wind, weight over the side, and high speed turns. - c) USCG static towline pull criteria. - d) limiting drafts. - 2) Damage Stability - a) floodable length calcualtions. - b) trimlines after flooding specific compartments. Initial calculations following the weight removal and addition process indicated that the unballasted converted design in the full load condition had a substantial (6') trim by the stern. To correct for this condition, the converted design must operate with the forward ballast tanks filled with approximatley 103 tons of water. The weight addition/removal process also balanced transversely. The converted design encounters zero list in normal loading conditions. Appendix 4 contains these calculations. A summary of the intact stability parameters are as follows: | CONDITION | DISP | K6 | GM | GM/B | |------------------|------|-------|------|------| | TYPICAL OSV | 1340 | 12.4 | 11.5 | 0.30 | | CONVERTED DESIGN | | | | | | FULL LOAD | 1031 | 11.2 | 9.3 | 0.24 | | MINIHUM OP | 853 | 12.04 | 10.5 | 8.29 | The GM/Beam ratio for the converted design is very high resulting from the removal of the standard deck cargo. The normal design range for the GM/B ratio on a surface combatant is 0.06-0.12. The consequences of having a high GM/B ratio are a very stable ship with a very short roll period. The resulting strong "snap roll" could lead to crew discomfort during open water transits. #### STABILITY DETERMINATION Computer calculations using Ship Hull Characteristic Program (SHCP) were made based on a typical OSV hull form to determine the ship's righting arm at various angles of heel in the full load and minimum operating condition. The righting arm was directly calculated and did not need to be corrected for an assumed KG, since the converted design's KG was known. The total Free Surface Correction was less than 1% of the average righting arm, and thus its influence on the righting arm was ignored. The converted design's righting arm curves were compared to the heeling arm curves for various conditions. The heeling arm curves were generated using the formula presented in DDS 079-1. The criteria used to judge the intact stability of the converted design for lifting weights over the side, in a high speed turn, and while towing are as follows: SECTION (CONTRACTOR) PROCESSES (MANAGES) - C the angle of heel < 15° 1) - 2) - RA \leq 0.6*RA the area of reserve stability A \geq 0.4*A total area under the righting arm curve. The stability criteria for a ship subjected to a 100 knot beam wind and rolling are: RA \leq 0.6*RA the area of residual righting energy A, \geq 1.4*A, where A, represents the ship's rolling energy and is 1) 2) A represents the ship's rolling energy and is limited to 25 degrees beyond the angle of heel. Exceeding these limiting conditions critically affects the ship's operational capability. An angle of heel beyond 15 degrees interferes with personnel and machinery operations. A heeling arm less than 60% of GZ_{max} and the requirement that the reserve dynamic stability not be less than 40% of the total righting arm energy insure that an adequate margin is maintained against capsizing. The stability information for a 20 LT weight hanging 25 feet over the side, a high speed turn, towing operations, and a 100 kt beam wind are tabulated below for the full load and minimum operating condition. Plots and calculations are contained in Appendix 9. | TEST | HEELING ARM | HEEL | GZc | 0.6*6Zmax | A1 | 0.4+A | |------------------|-----------------------|------|-----|-----------|--------|-------| | FULL LOAD CONDIT | TION: | | | | | | | 28 LT WEIGHT | 0.854 + COS 0 | 6. | 0.8 | 2.4 | 147.75 | 75.34 | | TOWING | 3.010+COS0 | 18• | 2.8 | 2.4 | 59.4 | 75.34 | | TURN | 1.12 0 + COS 0 | 6 • | 1.0 | 2.4 | 136.74 | 75.34 | | 188 KT WIND | 0.818*COS 0 | 7• | 0.8 | 2.4 | 154.95 | 56.56 | | MINIMUM OPERATIO | NG CONDITION: | | | | | | | 28 LT WEIGHT | 1.029*COS0 | 7• | 1.8 | 2.4 | 131.05 | 70.5 | | TOWING | 3.66*COS* | 20° | 3.3 | 2.4 | 30.2 | 78.5 | | 188 KT WIND | 1.120+COS0 | 8• | 1.0 | 2.4 | 136.25 | 64.48 | From these results one can conclude that the conversion meets all the stability criteria except for towing. Based on the equation for the towing heeling arm, the ship has the potential to encounter a dangerous list and does not possess suitable reserve stability to provide an adequate margin against capsizing. The relatively high towing heeling arm (3.66*cos) for the minimum operating condition) results from the following equation: HEELING ARM = 2*N*(SHP*D)**0.66*S*h*COS0 38*displacement N=number of props 2 SHP= shaft horsepower 1,000 D=prop diameter 7 ft S=stream deflection 0.55 h=shaft to tow bit 11.5 ft displacement tons 1,031 (full load) 835 (light ship) The high value of the resulting heeling arm is primarily influenced in this design by its light displacement. #### DAMAGE STABILITY FLOODABLE LENGTH Floodable length is the maximum length of any specific compartment which can be flooded to cause a damaged ship to float at a waterline tangent to its margin line. The floodable length at each station along the ship is plotted to produce a floodable length curve. The ordinate of this curve represents the length of ship that may be flooded, for a compartment centered at that length, without submerging the margin line. For a ship to meet a two compartment floodable length criteria, the total length of any two adjacent compartments must be less than the floodable length at their combined center. A one compartment standard requires that only each individual compartment be less than the floodable length at the compartment's center. The design philosophy emphasizes minimizing cost and places lower emphasis on meeting a specific floodable length criteria. Following the design philosophy, the conversion design was not subdivided to achieve a specific floodable length, but rather, the existing subdivisions were evaluated to
determine what type of floodable length criteria the ship satisfied. Where practical and inexpensive, small changes to the ship's subdivision were made to enhance its damage stability. These changes primarily consisted of installing watertight doors in passageways corresponding to the existing transverse bulkheads. The design threshold for damage stability was determined to be the ABS subdivision rules for ships less than 200 feet in length. The design goal was set to a two compartment requirement. To meet the threshold, the ship had to have a collision bulkhead not less than 5% of the waterline length aft of the forward perpendicuar and watertight bulkheads fore and aft of the engine room. Offshore supply vessels are subject to ABS approval, and are built in accordance with these standards. Therefore, without any major changes, the conversion design would meet the threshold criteria. To evaluate how close the design approaches the two compartment damage requirement, floodable length calculations were computed using the ship's offsets as input into SHCP. Floodable length calculations were computed for two separate conditions as the maturity of the design progressed. An average permeability of 0.85 was assumed for both conditions. Data for the two conditions are presented to serve as a reference regarding the effects of deck watertightness and displacement on floodable length. Complete results for both conditions are presented in Appendix 10. The conditions evaluated are as follows: - Disp=1,275 LT, second deck watertight. - 2) Disp=1,031 LT, first and second deck watertight. The floodable length calculations for condition 1 revealed the forward and aft spaces of the converted design would be limited to an average total length of 10 feet, with the maximum allowable compartment being 22 feet in length. Meeting a two compartment criteria for this condition is not feasable; 60% of the ship would be limited to 5 foot compartments. Even meeting a one compartment standard in this condition is not practical, since the main engines are 13 ft long. Condition 2 floodable length calculations reflect the current design configuration and loading conditions at this stage in the design spiral. In condition 2 the watertight integrity was increased to include the main deck, which is common practice aboard OSV's. As a result, the floodable length curve exhibits the unusual enlarged lengths in the forward portion of the ship due to the increased captured volume available to combat forward flooding. The allowable compartment lengths for the forward 80 ft of the converted design average 45 feet with the remainder of the ship averaging 25 foot compartments. Evaluating the final general arrangement plan against the floodable length curve shows that the converted design meets a one compartment standard for all spaces except the engine room. The existing engine room length of 31 ft exceeds the allowable floodable length by 6 ft. Condition 2 thus meets the threshold requirement for floodable length, but falls one compartment short of achieving a one compartment subdivision standard. #### PROBABILISTIC STABILITY If the minimum threshold for subdivision is raised to a strict one compartment criteria the current, cost efficient general arrangement should not be abandoned until further research is conducted in the area of probablistic stability. The classical floodable length calculations are based on side shell to side shell flooding, which is not always the case. The field of probabilistic stability examines the probability that damage will occur to a vessel, the location and length of the damage, the depth of penetration, and numerous other factors relating to the vessel's operational status. This topic was researched and a list of references are included should further studies be made in this area regarding the converted design.[3-6] It should be noted that even though the current design does not meet a strict one compartment subdivision criteria, the presence of wing tanks and the possible addition of a double bottom in the engine room presents definite probabilistic protection from flooding in the classical sense. #### MOTIONS Seakeeping and motion predictions for this hull form are presented in two forms; a computer generated seakeeping estimate and similiar ship data. The computer generated seakeeping information is based on the Bales Seakeeping Estimator. The Bales estimator calculates the relative seakeeping performance for a defined hull form using an empirical equation. The range for the Bales indicator is 0-10, with 10 indicating the best seakeeping performance. The Bales indicator for the conversion design is 8.35, thereby indicating good seakeeping perfomance. Suggested changes to improve the hull's seakeeping would be to increase the total length and/or decrease the draft. A Bales indicator of 8.35 is high enough not to warrant the cost of changing the hull form to improve seakeeping. Appendix 11 contains the documentation concerning the Bales esitmator. Similar ship data provides a less empirical reference to the conversion design's seakeeping potential. Data from a 190 foot, 1,400 ton offshore supply vessel in sea state four, beam seas is provided in Appendix 11. These data show that the ship encounters a significant rolling condition in this sea state. Transit would be possible, but uncomfortable due to the short roll period resulting from the high GM/B ratio. Buoy operations may be difficult to conduct due to excessive deck wettness resulting from the 4 ft freeboard. While the actual converted design's characteristics would be slightly different, these data present a good estimate of expected responses. Additional seakeeping estimations are also provided in Appendix 11 for a 150 foot 1,210 ton displacement ship operating in sea states 3, 4, and 6 at five different headings. These data show that propeller emersion and bow slamming will not occur in sea state 4 when operating at speeds up to 10 knots. In order to draw conclusions as to the feasibility of the conversion design, attention is focused on the success or failure of the converted design to meet the minimum design requirements. As detailed in this report, the converted design would meet all required intact stability criteria except for the towing standard. Through internal rearrangement it would comfortably accompdate the increased crew size. Installation of a deck crane and the existing open deck work area provides the conversion design with the ability to tend buoys. The requirements for carrying food, water, and fuel for a 21 day endurance period are easily met. Other requirements related to speed, range, draft, and payloads are all within the acceptable limits. The design also has a very large weight margin for future growth. Based on these performance criteria the converted design would be capable of carrying out its primary mission of servicing aids to navigation. The limitations on the converted design are in the areas of ice breaking capability, towing ability, freeboard, volume margin, and most critically in compartment subdivision. The extensive floodable length calculations presented indicate that a two compartment subdivision standard is impractical and that a one compartment standared could be achieved in all spaces except the engine room. The failure of the converted design to meet a one compartment standard by a single compartment is the only flaw identified in this report to prevent a typical OSV from performing navigational aid maintenance for the Coast Guard. 3000 CO The lack of icebreaking capability and the towing inadequacy as defined by the ABS rules and USCG requirements are not deficiencies that would prevent the converted design from fulfilling its primary mission. The effects of failing to meet the minimum freeboard of 5 ft by 1 ft would require more extensive motion and deck wettness studies than were conducted for this report. Table 4 compares the design requirements with the converted design's actual values. The authors fully recognize that more in-depth analysis of certain topics need to be performed. These areas include crane foundation engineering, auxiliary system piping, HVAC ducting, electrical power distribution, review of buoydeck strength for impact loading, and the possible application of probablistic stability techniques to assess floodable length compartment subdivision. We concluded that the OSV conversion concept has definite merit as an alternative to new construction, and it warrants further study. The converted design could operate as a buoy tender with some restriction on other operations, as previously noted. It is recommended that a continued effort be made to study this concept and that a critical review of this report be performed. The authors welcome any comments which the reviewing authorities might have. 31 ### OSV-BOUY TENDER CONVERSION | DESIGN REQUIREMENTS | THRESHOLD | GOAL | ACTUAL | | | |----------------------------|------------------------------|----------------------|------------------------------|--|--| | PAYLOAD | | | | | | | FUEL | 33.5 LT | 33.5 LT | 58 LT | | | | WATER | 56 LT | 56 LT | 56 LT | | | | CARGO | 50 LT | 50 LT | 50 LT | | | | CRANE LIFT CAPACITY | 10 LT | 20 LT | 28 LT | | | | SPEED | 12KT | 16 KT | 13 KT | | | | RANGE @ 12.5 KTS | 1000 NM | 4868 NM | 4000 NM | | | | ENDURANCE PERIOD | 21 DAYS | 21 DAYS | 21 DAYS | | | | STABILITY | | | 1 | | | | FLOODABLE LENGTH | ABS RULES | 2 COMPARTMENT | ABS ¹ | | | | INTACT | USN STDS | USN STDS | USN STDS | | | | SEAKEEPING | | | | | | | CONDUCT BOUY OPS | SEA STATE 3 | SEA STATE 4 | SEA STATE 4 | | | | OUTFIT | | | | | | | | 26 FT BOAT | MOTORSURF BOAT | RHIB | | | | | 14 FT BOAT | RHIB | RHIB | | | | DRAFT | 14 FT | MININUM | 9.7 FT | | | | FREEBOARD | 5 FT | 7 FT | 4.0 FT | | | | ICEBREAKING | 14 IN | 18 IN | MINIMAL | | | | RAM | 2 FT | 3 FT | N/A | | | | LOW SPEED TURN
Diameter | 200 FT | MINIMUM | OWN LENGTH | | | | DECK AREA | 16
00 FT ² | 1600 FT ² | 19 00 FT ² | | | | HABITABILITY | USN STDS | CG PRACTICE | CG PRACTICE | | | | MANNING | 48 | 48 | 48 | | | | 5 OFF, 3 CPO, 40 ENLISTED | | | | | | | ARMAMENT | 3-0.50 CAL | 3-0.50 CAL | 3-0.50 CAL | | | | | 1.5 LT AMMO | 1.5 LT AMMO | 1.5 LT AMMO | | | | | 115 ET MILLO | IIG ET HING | 1.5 LI HIIIO | | | $^{^{1}\}mathrm{Design}$ fails to meet one compartment standard only in engine room. #### References - 1. Ridgely-Nevitt, C., "The Resistance of a High Displacement-Length Ratio Trawler Series," Transactions, The Society of Naval Architects and Marine Engineers, vol. 75, 1967. - 2. Schultz, R.E., Diesel and Gas Turbine Worldwide Catalog, Diesel and Gas Turbine Publications, Brookfield WI, 1985. - 3. Tagg, R.D., "Damage Survivability of Cargo Ships," presentation to The Society of Naval Architects and Marine Engineers, Northern California Section, March 11,1982. - 4. Troup, K. D., ed., The Forth International Tug Convention, Thomas Reed Industrial Press Ltd., London England, 1977. - 5. Troup, K. D., ed., Copenhagen Offshore Craft Conference, Thomas Reed Industrial Press Ltd., London England. - 6. Wendel, K., "Subdivision of Ships," Spring Meeting Papers of The Society of Naval Architects and Marine Engineers, 1968. - 7. American Bureau of Shipping, "Rules for Building and Classing Steel Vessels Under 61 Meters (200 Feet) in Length," American Bureau of Shipping, New York, New York, 1984. - 8. American Bureau of Shipping, "Rules for Building and Classing Steel Vessels", American Bureau of Shipping, New York, New York, 1984. - 9. Daidola, J.C., "Space Shuttle Booster Retrieval Platform for the United States Air Force," Proceedings of The Seventh Ship Technology and Research Symposium, 1982. - 10. Harrington, R.C., ed., Marine Engineering, The Society of Naval Architecys and Marine Engineers, New York, New York, 1972. 11. Comstock, J.P., ed., Principles of Naval Architecture, The Society of Naval Architects and Marine Engineers, New York, New York, 1967. OFFSHORE SUPPLY VESSEL TO BUOY TENDER CONVERSION DESIGN APPENDICES Massachusetts Institute of Technology March, 1986 LT Larry Bowling LTJG John Kaplan LTJG Vince Wilnzynski # APPENDICES Table of Contents | OSV Profile, Offsets, and Lines Drawing | _Appendix | 1. | |--|-----------|----| | General Arrangements | Appendix | 2. | | Space Allocation | _Appendix | 3. | | Weight Calculations | _Appendix | 4. | | StructuralCalculations | _Appendix | 5. | | Speed and Power Calculations | _Appendix | 6. | | Fuel Consumption | _Appendix | 7. | | Electrical Generating Capacity Calculation | _Appendix | 8. | | Dynamic Stability | _Appendix | 9. | | Floodable Length Calculations | _Appendix | 10 | | Seakeeping and Motions | _Appendix | 11 | | Trimlines After Compartment Flooding | Appendix | 12 | OSV Profile, Offsets, and Lines Drawing Included in this appendix are a vessel profile drawing, a table of hull offsets, and a lines drawing for a typical OSV. · Outboard Profile and Hold Plan # Table of Offsets for a Typical OSV 0.0,0.0,10.5,1 0,0,0.29,11.68,2 0.0,1.15,13.5,2 0.0.7.396.22.79.3 0.5,0.0,0.5,1 0.5.3.48.7.5.2 0.5,5.04,10.45,2 0.5,6.48,13.5,2 0.5,12.083,22.625.3 1.0,0.0,0.0.1 1.0,6.167,6.02,2 1.0,9.344,9.29,2 1.0.11.26.13.5.2 1.0,15.22.22.42,3 1.5,0.0,0.0,1 1.5,10.29,4.75,2 1.5,13.0,8.1,2 1.5,14,708,13.5,2 1.5.17.00.22.365.3 2.0,0.0,0.0,1 2.0,12.91,3.73,2 2.0.15.71.7.21.2 2.0.17.125.13.5.2 2.0,17.917,22.1,3 3.0.0.0.0.0.1 3.0,16.656,2.25,2 3.0,18.54,6.208,2 3.0,19.0,13.5,2 3.0,18.25,21.708,3 4.0,0.0,0.0,1 4.0,18.542,1.583,2 4.0,19.0,6.094.2 4.0,19.0,13.5,2 4.0,18.25,21.708,3 5.0,0.0,0.0.1 5.0,19.0,1.5,2 5.0,19.0,6.094,2 5.0,19.0,13.5,2 5.0,18.25.21.708.3 6.0,0.0,0.0,1 6.0,19.0,1.5.2 6.0,19.0,6.094,2 6.0.19.0,13.5,3 7.0,0.0,0.25,1 7.0,18.5625,1.896,2 7.0,19.0,6.25,2 7.0,19.0,13.5,3 8.0,0.0,2.5,1 8.0.16.76.4.344.2 8.0.19.0.7.354.2 8.0,19.0,13.5,3 8.5,0.0,4.667,1 # General Arrangements The conversion design's general arrangements are presented beneath the existing typical OSV arrangements to illustrate the required changes. These arrangements show that only minor compartment changes and deckhouse expansion would be required to convert the typ cal OSV. 2 m 2. 4640 18 CO 5 R OZ DECK OI DECK CONVERSION المحقولاة المعتمدين المتعارضون إمانيانيان المتعارض المتعتمد المتعتمد المتحدة 1.000.000.000 | | _ | | | A = ARMORY | |------------|-----------------------|--------|--|------------| | <i> </i> - | RADIO DEM | Gom | LAW. A. DEM | _ | | | 4 BLRTHWG REESE RADIO | | NG DRY NFICE STORE BERTHANG HEND (1.1) | | | DEM DEM | \ \ \ | | ENG DRY
OFFICE STORE | Pr. DFM | | M.O Pry | | ENLINE | Keen | M.O Pr. | | | S STACES | , | S SPACES | | | | | 1 | | | CON VERSION KARISTAN IKKEKKUA MASADILAI KARISTAN # Space Allocation Contained in this appendix are the space allocation figures used in generating the general arrangement for the converted design. The guideline used in arriving at these values was the U.S. Navy habitability instruction (OPNAV INST 9640.1). Comparisons with similar ship space allocations provided additional target values. These areas are the actual compartment sizes as determined by the final general arrangements plan for the converted design in appendix 2. SPACE DESCRIPTION A/C Space Bow Prop Sick Bay Paint Locker Radio Room Armory Laundry | Pilothouse | 307.50 | |-------------------------|---------| | Central Control | 143.75 | | Ship Office | 94.25 | | General Stores | 162.50 | | Spare Parts | 162.50 | | Bos'n Locker | 224.00 | | Engineering Work Spaces | 192.62 | | C.O. Cabin | 188.00 | | Officers Berthing | 297.00 | | CPOs Berthing | 123.25 | | EM Berthing | 787.00 | | Officer Šanitary Spaces | 123.25 | | CPO Sanicary Spaces | 25.00 | | EM Sanitary Spaces | 200.00 | | Wardroom | 166.75 | | CPO Mess | 80.00 | | EM Mess | 497.25 | | Officer Pantry | 40.00 | | Galley | 140.00 | | Scullery | 37.50 | | Cold Stores | 111.375 | | Dry Food | 144.75 | | | 64.00 | CONVERSION DESIGN (sq. ft.) 64.00 55.00 32.00 30.00 96.00 2.60 168.00 | Engine Room | 720.00 | |----------------------|--------| | Repair Locker | 30.00 | | Steering Compartment | 126.00 | fesses received besites respons received besites appropriate processes received besites appropriate # Weight Calculations Weight calculations were based on a typical OSV in the light ship condition as a baseline for displacement. Using the general arrangements as a guide, changes to the existing design were identified as being required additions or removals. An accounting technique recorded the weight, vertical center of gravity, and transverse center of gravity for each item added or removed. The final displacement for the conversion design's full load, lightship, minimum operating, and minimum operating damaged worst case conditions are the sum of these weights and the baseline displacement. Values for KG, LCG, TCG, and trim were determined using: SM()R = Summation of the moment removed MTI = Moment to Trim One Inch D = Displacement KG = (SMVA - SMVR)/D LCG = (SMLA - SMLR)/D TCG = (SMTA - SMTR)/D TRIM = D * (LCG - LCB)/MTI Data is presented for each of the conditions in the following tables. # FULL LOAD CALCUALTIONS | | 10 | ILL LUAD L | RLCURCIII | | | | | |-----------------------|------------|----------------|---------------|--------------|--------------|----------------|---------------| | NEIGHT ADDITIONS | _ | | | | *** | *** | MT. | | ITEM | MT. | VCS | FC6 | | WV | | 0.00 | | OSV LIGHT SHIF | | 11.30 | 8:.14 | | | | | | BRIDGE STOD BULKHEAS | 0.29 | 34.00 | 40.00 | -5.50 | | 11.60
11.60 | | | BRIDGE PORT BULKHEAD | 0.25 | 34.00 | 40.00 | | | | | | BRIDGE AFT BULKHEAS | | 34.00 | | | | 15.84 | | | STACK STRP | 0.65 | | | | | 25.08 | | | STACK PORT | 0.66 | 38,00 | 38,00 | 6.5 | | 25.0E | | | DECKHOUSE BULKHEAT | 0.40 | 25.50 | 50.50 | 0.00 | 19.20 | 20.20 | | | OF LEVEL AFT BULKHEAT | 0.9: | 25.50 | 54.90 | 0,00 | 20.40 | 40.20
5 55 | 0.00 | | CO'S HEAD | | | | | | 2.55 | | | HEAD EQUIPMENT | 0.09 | 24.50 | 51.00 | 9.00 | 2.21 | 4.50 | -0.27 | | PANTRY | | 25.50 | | | 2.30 | | | | PANTRY BULKHEAD | | 25.50 | | -7.ù. | | | -1.26 | | PANTRIY EQUIP | 9.50 | | | -7.00 | | | | | RHIP DAVI" | 1.5 | | 65.00 | | | 103.8 | | | RHIB | 1.27 | | 6(.0n | -15.50 | 30.00 | 72,00 | | | BRIE COLL | : | 20.30 | | | 76.3 | .00.31 | | | PH15 | | 75.00 | 50.7 | 5.5 | 70. 1 | | | | POWER UNIT | 1.2 | 17.50 | 54. | 2 | | ٠ | 1, 11 | | F.A. E | • - | 17.50 | | | 3.5 | 4.0 | (.00 | | FLATRI | ∴ . | :7.50 | 24.00 | | | 13.14 | | | BEELEL | | :7 .5 0 | | | 17.56 | | -5.00 | | BA LEY | : | | 40.00 | | t7.5 | | -12.00 | | TABLES | 0.40 | | | | 6.4 | | -5.20 | | BUL, HEAC | A . TE | | | | 13.17 | | 5.25 | | REPAIR LOOKES | 6.75 | 17.50 | 47.70 | 4,00 | 17.17 | 32.25 | | | OFS MEAT | ٠,٠= | | 45,00 | 7.00 | 1.55 | 3.57 | 0.63 | | SHIF S OFFICE | | | | 15. | 28.05 | 72,60 | | | SIC4 84: | 9.15 | 17.5 | 51. | | | 4.65 | | | SPG LOUNGE | .3 | | | | 5.75 | 14.5 | | | DECK HOUSE BULK-THO | | 17.50 | | | | 9 <u>6</u> è | 2,26 | | SHELL PLATE | 1.50 | 17.50 | 59.00 | 0.6. | | | | | PAINT LOCKER! | 0.40 | | 65,90 | 15.90 | 7, 3 | 25.0% | | | FAINT & ED IT | / R 1 | .7.5 | | | | 32.51 | | | 557 LCD: EF | | 17.53 | 60.00 | * | | 5 { , { | | | ¥ | .:- | | | | | ٤.24 | | | -6 | Ł. * | 7.07 | | 0.1. | | 41, | | | : - 8 | 51. | 5.5 9 | : | ·. · | | E34,0 | 0.00 | | 1:-: | 4°, | ٤٠5٠ | 41. | ٠. | . ₹ ξ | :€ | · | | 24 195 251 | Ja. 9 | 5.5 | 52.00 | -;.· | | 1177, 27 | | | 24-2-5 5-5 | 3:.5 | 5.50 | | 0. 0, | | 1177.54 | | | 74-1-7 [78 | 4 | | 9 5.00 | -: | | 35%5.05 | | | 74-1-F DFM | 41.25 | 7.4. | 85. ^^ | 16.63 | | შშ≎გ. მნ | | | ::"-:- : | 2a. 9 | 8.50 | 118,00 | -15 25 | | 3958.0 | -395.50 | | 1:0-0-W | 25.11 | 8.59 | 1.5.7 | 15.05 | | 7,35,0 | | | 114-1-W | 5.5 | 4.00 | 118.00 | -2.05 | | 649.90 | | | 114-2-W | 5,5/ | 4,00 | 113.00 | - 75 | 22. % | 547. |
12.78 | | 157 -B | • | 11.00 | 153.06 | | | | | | DAY TANKE | 24.75 | 7,00 | 99.00 | | 172.30 | 1451.24 | υ .0 δ | | LUBS 011 | 7.17 | 3.00 | 104.00 | 6.04 | 21.30 | 738,4 | 0.00 | | ARPCEN | n // | 7.00 | | -8.0 | | 76.00 | -16.00 | | LAUNDRY | 0.37 | 7.00 | | | | 14,52 | | | RADIO EQUIF | 3.40 | 7.00 | | 8.00 | | | | | REEFER/CHILL | 1.40 | | | 9.00 | | | 12.60 | | | ••• | | | | | | | | PROVISIONS | 1.60 | 7.00 | 53.00 | 9.00 | 11.20 | 84.80 | 14.40 | | |---|--------------|-------|--------|---------------|---------------|---------------|--------------|------------| | REEFER MACHINERY | 0.45 | 4.00 | 58.00 | 4.00 | 2.69 | 37.70 | 2.60 | | | 12 MAN BERTHING | 0.80 | 7.00 | 48.00 | 9.50 | 5.60 | 54.46 | 7.50 | | | HEAD | 1.20 | 7.00 | 65.00 | -8.50 | 8.40 | 78.00 | -17.20 | | | A. C. SPACE | 6.76 | 7.00 | 76.00 | 7.50 | 46.90 | 509.20 | 50.25 | | | ENGINEERING WORK ROCM | 5.01 | 7.00 | 98.00 | 7.50 | 35.00 | 440.00 | | | | DRY STORES | 1.90 | 7,00 | 78.00 | | | | -14.25 | | | ENGINEERING OFFICE | 1.00 | | | | | | | | | EVAPORTATOR | e.): | | | | | | 0.01 | | | SENERAL MODIFICATIONS | 0.60 | | | | 4.20 | | | | | SPARE PAFTS | | 9.96 | | | | | | | | SENEFAL STORES | | 9.00 | | | | 690.00 | | | | OFFICERS COUNTRY | 0.90 | 25.00 | 35.00 | 0.00 | 22.50 | 31.50 | 0.00 | | | FORWARD CREW BERTHING | 1.20 | 17.0% | | | 20.40 | 20.49 | 0.00 | | | CPD BERTHING | | 0.46 | 17.02 | 36.00 | 11.00 | 6 .8 0 | 14.40 | 4.40 | | STBS CREW BERTHING | 1.80 | 7.0" | 65.00 | -8.00 | 12.60 | 117.00 | -14,40 | | | PERT CREW BERTHINE | 1.20 | 7.00 | 65.00 | 9.00 | 8.44 | 78.00 | 0.61 | | | CPANE | 4(,(' | 7e.57 | 125.00 | 0.03 | 1460.00 | 5060.00 | 5.00 | | | DES+ 64983 | 5 | 18.50 | 76.70 | 9.60 | 925,00 | 480 . 30 | 21.36 | | | CROPRUZ BMARC | 19.6 | 5.76 | 125.00 | 0. (e) | 9 0.00 | :254.01 | 2.67 | | | ****************** | | | | ******* | | | | := | | TOTALS | 1051.5 | | | | 11977.83 | 62030:26 | 164.54 | | | WEIGHT REMOVALS | | | | | | | | | | A/C | | | | | 15,59 | | | | | BRIDGE BULKHEAD | | 74.0 | | | 17.34 | | | | | DECK HOUSE BUL HEAT | | | 48.00 | 9.90 | | | | | | DE SISTATEROOM | 0.05 | | | | 1.29 | | | | | EMALL BOAT | 9.54 | | | | | | | | | Bulkheap | 9.10 | | | | | | | | | - E43 | 4.15 | | | 16.00 | | | | | | PANTE. | W 25 | | | | | | | | | MESS TABLE | 0.20 | | | | | | | | | GALLE! | 1.00 | | | :2.00 | | 47,00 | | | | er 55 i Eb | | | | | 75.77 | | | | | egla heat | | | | | 24.15 | | | | | SECH LOCKER | | | | | 11.5 | | | | | DECK LOCKER | 1.9 | :7.5 | - • • | | i 1 | | 6.4 | | | NEW WID | ٠, ٠ | | | | 1.14 | | | | | MIT TANKS | | 9. 1 | | | 4 | | | | | MII TAN E | • , , , , | | | | 40.0 | | | | | MI DE REMA | 1.51 | 5.60 | 100.00 | 0.00 | 7,50 | 151.00 | 4. 20 | | | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | | | | | | | | ********** | | Su ≯ | 20.57 | | | | 264,04 | 1168.2" | Il.a: | | | DISF FULL LOAD | 1031.17 | | | | | | | | | NG FULL LOAT | 11.20 | | | | | | | | | LCG FT AFT OF FP | 78,42 | | | | | | | | | TCB FT +PORT | 0.10 | | | | | | | | | MT;" | 122.76 | | | | | | | | | LOB ET AFT OF FR | 78.66 | | | | | | | | | TRIM IN +BY STERN | 3.55 | | | | | | | | | With the Co. Dignit | **** | | | | | | | | Kapagi Paagagas kassessa, paagagaa paagagaa ababbaha labazagat isasabah jabahasa pesesesi labasasa pada # LIGHT SHIP CALCULATIONS CONTRACT COSSISSION CASSISSION PROPERTY Reserved Reserved | METERIT ARRESTANT | L | 1001 2011 | CMESUE4. | 11002 | | | | |---|---------------|------------------|---|--------------------------|----------------|----------|--------------| | MEIGHT ADDITIONS | 44= | | . 00 | ••• | - | | 4 - | | ILEN | WY | VCE | | | E7 | | HT | | OSV LIGHT SHIF | 522.90 | | | 0.00 | 590E.77 | 42428.11 | | | BRIDGE STAD BULKHEAT | 0.29 | 34.00 | 49.00 | | | | | | BRIDGE PORT BULKHEAD | 0.29 | | 40.00 | | | | | | BRIDGE ACT BULKHEAD | 0.36 | | | | | 15.84 | 0.09 | | STACH STEE | 0.66 | 38.00 | 39.00 | -c . 🖺 | 51.45 | 25.08 | -4.29 | | STACK FORT | Ú. at | 33.00 | 78.00 | 5.50 | <u>ņt</u> , 4g | 25. E | 4.25 | | DECKHOLSE BULKHEHI | 0.40 | 25.50 | 56.50 | 0.00 | 16.20 | 20,20 | 0.00 | | 0: LEVEL AFT BULKHEH! | | 25.50 | 54.00 | $C_{\bullet}C_{\bullet}$ | 26.40 | 47,20 | 0.00 | | CO S HEAD | 0.05 | 15.50 | | | | 2.55 | | | HEAD EQUIPMENT | | 24.50 | | | | 4.59 | | | FANTEN | 0.09 | 25.50 | 51.00 | -1.66 | 7.7 | 4,50 | -0.2 | | PANTS - BULFHEAD | 0.18 | 25,50 | | | 4,50 | 8.62 | -1.26 | | PANTETH ETHE | 0.50 | 25.5 | 51.06 | | | 25.50 | -3,5(| | MSE C- 17 | 1.60 | 25,00 | | | 7. 3 | 10E.E | 24.26 | | #35
₩35 | 1.20 | 25.00 | | 1 | | 75. | -15.8 | | mas
Hritile | | | - | - 45 6 | | | | | | | | 17. | 1]
. | | 1.3 | 24.8 | | 14 I | 1.7 | 72. | 1 | | 2 | 72.4 | 18. 5. | | 50 4 01 | | | | • | 17.: | | ≥, 0€ | | 500 p. 7 | • | :7.5 | 21. | | | 4, 2 | 0.00 | | PANTE | 0.50 | | | | | 17.3 | | | FEEFEF | 1.67 | 17.50 | 25.00 | | | 25.0 | -5.00 | | 64LLE: | 1.00 | 17.50 | 4 | | | 4(.) | -12.6 | | TABLES | 4. | 14.00 | 51.66 | 1.0 | : 41 | 8 . | -5, 34 | | B1_94E40 | 7,75 | 17.50 | 45 | • : | | 55. | 5, 35 | | REPAIR LIT EF | 6,75 | | 47. | <u>.</u> | : ::
: :: | | 7.00 | | ÇRÇ B Ş17 | 6.02 | 17.5 | 47. | | • =: | 3.5 | 5.27 | | 351 I III II | :.5: | 5 | 41 | | 12.15 | 72.7 | 21.51 | | 500 SA | ج.
ج | :7. 5 | - | | | 4.6 | | | | 2.39 | 17.5 | 55. | 4 | 7.78 | | | | in Minimus Araba
Anna Santan and Anna Anna Anna Anna Anna Anna Ann | | | | ٩. | | | | | DECH HOLIE BOCK-EHI
SHELL FLATO | | 17.50 | 70.0 | q_{i}^{*} | 14.15 | 30.5 | 0.00 | | | 1.60 | 17.5% | 35).
- | | | 94.4 | 0.90 | | F-111 111 11 | .4% | 17.5/ | £5 | :: | | 12. | 5. 00 | | FANCE IN F | 1.5 | (7,5) | | :5. | 1.71 | 77.5 | 7.5/ | | ₩** | : . 5 | | ±1.7. | | 1::15 | : . | | | | | | 45 | • | • | 4.14 | | | P 1 | 0.01 | · (t) | 7. | | | | 5.6 | | . 4 | 0.0. | 5.5 | • | | | | 1. | | 7. : | 4.6 | ٠.5 | 4 | | | | 2.0 | | 24-1-200 | 0.7 | | 31.4 | ٠٠. | ٠, | | €. ^. | | 54-1-7 57 - | 6.47 | 2.50 | \ | • • | | | | | 74-1-5 55% | 0.00 | 7.99 | 85. | | | (.) | 0.50 | | 74UZUS GZH | 0.00 | 7.66 | £5. | :5. | | | , P. | | 1117-9 | 0.0 | 8.5 | 118.0. | -15.17 | . j. | .34 | 3. | | 1.1-1-A | (.) | 8.5 | : 19. (| 15.2 | • • | | 5. % | | 114-1-a | €.66 | 4 (A | 116.00 | -2.25 | | 6. X | | | 114-1-k | 0.00 | | 112,60 | 1.75 | | | 9. % | | | | 4.9 ₀ | | | . • | 0.60 | 6.00 | | - 150-£ | 5 .0 0 | 11.00 | 150.0 | 0.66 | | | | | te Tek 5 | (.07 | 7.99 | 95 , 5 | | | | 2.0 | | 148E 114 | Ů. (| 1.6. | 164, | <i>i</i> | | 6.45 | 9.00 | | ARRES | 2.66 | 7.5 | | -2,0, | | | -15.). | | LAUNDEY | 0.33 | 7.00 | 44.66 | -8.00 | 2.31 | 14.50 | -2.64 | | RADIS EQUIF | 3.00 | 7.00 | 42.00 | e. (6) | 21.06 | 126.00 | 24.00 | | REEFER CHILL | 1.40 | 7.00 | 52.00 | 9.00 | | | 12.60 | | | | | | | ••. | | | | PROVISIONS | 0.00 | 7.00 | 53.00 | | 0.00 | | | |-------------------------|----------------|--------|--------|--------------|---------|----------|--------| | reefer machinepy | 0.65 | 4.00 | 58.00 | | 2.60 | 37.70 | 2.60 | | 12 MAN BERTHING | 0.89 | 7.00 | 68.00 | 9.50 | | | 7.60 | | HEAD | 1.20 | 7.00 | 45.00 | -8.50 | 8.40 | 78.00 | -10.20 | | A/C SPACE | 6.70 | 7.00 | 76.00 | 7.50 | 46.9) | 509.20 | 50.25 | | ENGINEERINE WOFK ROOM | 5.00 | 7.00 | 98.00 | | | 440.00 | 37.50 | | CRY STORES | 0.05 | 7.00 | 79.00 | -7.5 | 9.00 | 6.00 | 01 | | ENGINEERING OFFICE | 1.00 | 7.00 | 95.00 | -7,50 | 7.00 | 38.30 | -7.57 | | EVAFOFTATOR | 8.00 | 5. (6) | 104.00 | 0. ∀ | 40.00 | 512.00 | 6.65 | | GENERAL MOSSFICATIONS | 0.60 | 7.00 | 126.00 | 0.0 | 4.20 | 72.00 | 6.00 | | STARE PARTS | 9.00 | 9.00 | 138.00 | -7,66 | 0.00 | 0.90 | 0.00 | | GENERAL STORES | 0.00 | 9.00 | 179.00 | 7,66 | 0.00 | 0.00 | 0.00 | | OFFICERS COUNTRY | 0 .9 0 | 25.00 | 35.00 | 0.00 | 22.50 | 31.50 | 0.00 | | FORWARD CREW BEFTHING | 1.20 | 17.00 | 17.00 | 0.60 | 20.49 | 20.40 | 0.00 | | CRO BERTHING | 0.49 | 17.00 | 36.00 | 11.77 | | 14,40 | | | STBS GREW BERTHING | 1.80 | | | | | 1:7.00 | | | PORT CREW PERTHING | 1.20 | 7.00 | | | | 78.03 | | | TRANT | 45,65 | 35.50 | 125.00 | 1 - 1 | 1480.00 | 5:37.00 | ,00 | | 11. Jan 11. | ٠,. | 10.5 | 95.0 | | (.0) | | .60 | | ISHNE ELSTIST | \$1.00 | ₹.0. | 125 | | 90 | | | | ***************** | | | | | | | | | TOTAL ADDITION | 572.7 4 | | | | 8200.80 | 55575.7I | 176.29 | | MEIGHT ROMI ALS | | | | | | | | | 4 () | 6 E1 | 71.00 | 39.90 | | 15.51 | 19.00 | 0.00 | | BRIDGE BYEAREST | ē.5. | | Is. | | | 18.35 | | | DED HOUSE BLUMHERS | | | 45.77 | | | 38.46 | | | CO 8 874755016 | | 15.50 | | 4,5 | | 2.20 | | | 5%4 J 3047 | ,64 | | £ | : , · | | 1.18 | | | 8.08-040 | * 4.7 | 17.5 | | | 1.75 | | | | บรูนา | .:5 | : | 7. | | 1.55 | | | | P1 11 | | 7.5 | | - | \$.71 | | | | MISS THELE | 20 | .6.00 | | | | | -1,40 | | 54_1E+ | 1. | 7.50 | | 11.60 | | | | | FFET114 | 2.6 | 17.50 | | | 15.7 | | | | Time HIAT | 1.76 | • | 4 | | 74, : 5 | | | | | | 7.67 | 52.5 | | | | | | JE. N. 1518E1 | | | 5 | | | | 9.73 | | NA 41 | 4 | | | | .14 | : . c | | | * | e | | | | | Ţ-£, . | į. | | F[] 74₩ \$ | £ | | £3. | • | 4 | | | | MI E NE | 5. | 5.0 | 100 | 1 | | 1.52 | (.) | | | | | | | | | | | C rj# | 20.77 | | | | | 11:5.25 | Mist | | Insplacement Light Ship | 611.97 | | | | | | | | KB 11881 SHIF | 17.01 | | | | | | | | 169 | 84.01 | | | | | | | | 708 | 0.24 | | | | | | | | H*[* | 78,59 | | | | | | | | | 7 0. 32 | | | | | | | | TRIM INCHES + STERN | 51.53 | | | | | | | | | | | | | | | | nacedeaca population (secretar) (secretar) (secretar) Contract Statement Contraction | | H: | NIMUM OFE | RATING CO | NCITION | | | | |-------------------------|----------------|---------------|-----------------|-----------------------------|-----------|-----------------------------|---------| | MEIGHT ADDITIONS | |
 | | | | | | ITEP | MT | VC6 | 106 | TC6 | | | M? | | OST LIGHT SHIP | 522.90 | 11.30 | 81.14 | | 5968.77 4 | | 0.00 | | BRIDGE STBD BULKHEAD | 0.29 | 34.00 | 40.00 | -5.50 | 9.86 | | -1.60 | | BRIDGE PORT BULKHEAD | C.29 | 34.00 | 40.00 | | 9.86 | | 1.60 | | BRIDGE AFT BULKHEAD | 0.36 | 34.40 | 44.00 | C.00 | 12.24 | | 0.00 | | STACK STRB | 0.65 | 38.00 | 38.00 | | | | -4.29 | | STAIN FORT | 0.65 | 38.00 | 38. 00 | 6.50 | 25.08 | 25.08 | 4.29 | | DECKHOUSE BULKMEAD | 0.40 | 25.50 | 50.50 | 0.00 | 10.20 | | 0.00 | | 01 LEVEL AFT BULKHEAD | 0 .8 9 | 25.50 | 54.00 | 0 .0 0 | | | 0.00 | | CO'S HEAD | 0.05 | 25.50 | 51.00 | 7.00 | 1.28 | 2.55 | 0.35 | | HEAD EQUIPMENT | 0.09 | 24.50 | 51.00 | 9.00 | 2.21 | 4.59 | | | FANTE - | C.09 | 25.5 0 | | | 2.30 | | | | PANTRY BULKHEAD | ୍. 16 | 25.50 | 49.00 | -7.00 | 4.59 | 8.82 | -1.26 | | PANTETY EQUIP | 0.50 | | | | 12.75 | | | | RHIT DAVIT | 1.60 | | 63.00 | | | 106.87 | | | rajg | 1.20 | | | | | 73,06 | | | F-11 04.07 | 1.50 | | £3.0 | | | 106.57 | | | ¢ - ; - | 1.2 | 25. M | 5 25 (3) | | | 7 | | | F1,425 (1577) | 1.70 | 23.00 | 50. % | C_{\bullet}^{NN} | | $\mathfrak{s}_{i}^{*}.^{G}$ | | | 5.440 | 2 | 7.5 | 21.00 | $\theta_{\bullet}(z)$ | | 4.25 | | | 44478 | | 17.5 | 26.00 | -12.00 | 9.75 | 12. | | | FIETE | 1.06 | 17.50 | 25.00 | -6.00 | 17.50 | 25.60 | | | 34 | 1.00 | 17.50 | 40,00 | -12.00 | 17.50 | 40,00 | -11,00 | | TA9153 | 6.40 | 16.00 | 5 2,06 | -17.69 | 6.40 | 20.90 | -5.20 | | 9 13 4845 | 7.75 | 17.59 | 45. 63 | 7,96 | 15.45 | 3:.90 | 5, 25 | | PETATE COOKER | 7.5 | 17.50 | 47,66 | # Co | 17 15 | 32.25 | 3.70 | | 7-1 -1-1 | | 17.50 | 47.00 | 7,00 | 1.55 | 7.67 | 0.57 | | | · . c | 17.50 | 45. | 15.91 | 25, 25 | 72.07 | 11.56 | | | ្ម | 17.50 | 52,00 | | 1.55 | 4,58 | λ,€. | | PER LEWIS | * , ? : | 17.50 | 55,99 | 4,63 | 5,25 | 15.51 | 1.20 | | DEEK HOUSE BULKHEAD | :.38 | 17.50 | 70.00 | 0.00 | 24.15 | 9:.60 | 9,00 | | SASIL PLATE | | 17.50 | 59,00 | 0.00 | | 94.40 | 0.00 | | F4187 _73 T | | 17.5% | | (5.0) | 7.0 | 25.0 | 6.00 | | FAINT & EELT | 0.50 | | | 15.07 | 2.75 | 32.56 | 7.5% | | | | 17.51 | | 11.7 | | 5 /4/ | .5.0 | | ** | | | | | 3,75 | 5.74 | 1.0 | | 1-1 | 2.00 | 7,00 | 7.00 | $\mathcal{X}_{\mathcal{Y}}$ | | | 4,41 | | - : | 55.33 | | | | | 29: | 6.7 | | 1:-1 | 45.01 | | | | | 186 39 | 1.61 | | [4-1-2 DEN | | 3.5 | 32.77 | | | 797.64 | | | 24-1-5 954 | 12.27 | | 72.0 | 9.00 | | 797.44 | 10.47 | | 74-1-F DF# | 13.75 | | 85,00 | -14.00 | | 1168.75 | -225,06 | | 74-1-5 251 | 15.75 | 7,06 | 85.60 | :6.00 | | 1168.75 | 320.At | | 1:1-1-k | 8.67 | | 115.00 | -15.25 | | :013.05 | | | 1:1-1-4 | 5.47 | | 118.00 | 15.25 | | 1027,08 | 172.22 | | 114-1-4 | 1.87 | 4.00 | 118.00 | -2.25 | | 215.94 | -4.12 | | 114-2-k | 1.83 | 4,00 | 118,00 | 2.25 | | 215.94 | 4.12 | | 150- 8 | 0.65 | | 153.00 | 0.00 | | | | | . 2015
12 12#21
1 | 8.25 | 7,00 | 97.05 | 0.00 | | 515.75 | 9.05 | | | 2.37 | | 104.50 | 0.00 | | | 6.00 | | demis: | 2,00 | | 38.00 | -8.00 | | | -16.00 | | LAUNCRY | (.33 | | 44.00 | -8.00 | | | -2.64 | | RADIO EQUIP | 3.00 | | 42.00 | 8.00 | | | | | REEFER/CHILL | 1.40 | | 52.00 | 9.00 | | | 12.6^ | | REEFER/GRILL | 1.40 | 7.40 | 24.00 | ,, ,, | / | | 17 | | PROVISIONS | 0.53 | 7.00 | 53.00 | 9.00 | 3.71 | 28.09 | 4.77 | |---|---------------|---------------|---------------|----------------|----------|----------|--------| | REEFER MACHINERY | 0.65 | 4.00 | 58.00 | 4.00 | 2.60 | 37.70 | 2.60 | | 12 MAN BERTHING | 0.80 | 7.00 | 66.00 | 9.50 | 5.60 | 54.44 | 7.60 | | IEAD | 1.20 | 7.00 | 65.0 0 | -8.50 | 8.40 | 78.00 | -1C.20 | | VE SPACE | 6.70 | 7. 0 0 | 76.00 | 7.50 | 46.90 | 509.20 | 50.25 | | INGINEERING WORK ROOM | 5.00 | 7.00 | 88.00 | 7.50 | 35.00 | 440.00 | 37.50 | | Pr STORES | 0.63 | 7.00 | 78.00 | -7.50 | 4.4: | 49.14 | -4,73 | | INGINEERING OFFICE | 1.90 | 7,00 | 88.00 | -7.57 | 7.00 | 88.00 | -7.53 | | ROTATACRAV | 8.00 | 5.00 | 164,99 | 0.00 | 40.00 | 872.00 | 0.00 | | MENERAL MODIFICATIONS | 0.60 | 7.00 | 120.00 | 0.00 | 4.20 | 72.00 | 0.00 | | PARE PARTS | 2.23 | | 138.60 | -7.00 | 20.07 | 307.74 | -15.61 | | SENERAL STORES | 1.67 | 9.00 | | | 15.63 | 236.46 | 11.69 | | OFFICERS COUNTRY | 6.90 | 25.00 | | | | 31.50 | | | FORWARD CREW BERTHING | 1.20 | | | | | | | | PO BERTHINS | | | 36.00 | | | 14.40 | | | TBC CREW BEPTHING | : . 80 | | | | | 117.00 | | | POST CREW DEPTHING | | 7.00 | | | | 78.60 | | | 96.5 | | | | | | 5000,00 | | | DECK SAFI | • | 15.6 | F. (1) | .0 | 925.00 | 4867,00 | 9.36 | | CHARE SUPECT | | 9.40 | | | | 1250.00 | | | | | | | | | | | | 101805 | 974. <u>:</u> | | | | 19491.50 | 67470.75 | 172.42 | | BIEHT REMOVALS | | | | | | | | | | 5/ | - | 3E.00 | 6.90 | 15.50 | 19.00 | 6.00 | | PIOGE BULKHEAT | | | | | | 18.35 | | | SSR HOUSE BLIMBAD | | | | | | | | | S 5 57475800M | , GE | | 44 | 4 36 | 58 | 2.2^ | | | MALL 3047 | .04 | | | | | 2.25 | | | | 0.10 | | | | 1.75 | | | | 1200 (120)
1200 | 4.15 | | | | | | 1.5: | | | 0.5 | | | | 5.75 | | -4.00 | | | 0.20 | | 34.60 | | 3.20 | | -2.46 | | ALLE: | 1.01 | 17.5 | | 10.00 | | | | | itit.ii | | | | | | | | | Durate
Durate | | | | | 24.15 | | | | | | | | 5.5 | | | | | 050: 100: 2F | 1. | 17.5 | | 6.66 | | | | | NIV "II
NIV "II | 4 | 5. ^ | 45.) | | 0,14 | | | | Maria Maria
Maria Maria | • | 3.
3. | | ₩ | | 775 | | | 5. (HA 1
MII TAN 5 | 1.
5.1 | | | 5 •
• • • • | | 743.00 | | | Tuliones u
Mijorima | 1.5 | | | | | 152.60 | | | tu, kyrk
Essessassassassassassassas | | | | • • • | | | | | | 2ŷ.77 | | | + | | 1:48.20 | | | יים בי | £W. 3 | | | | 204.04 | 1.60 | ~cs | | LISP MINIMUM CPERATING | 850.65 | | | | | | | | VS MIN OF | 11.95 | | | | | | | | LOS ET AFT OF FR | 77.67 | | | | | | | | TEE PT .BORT | 9.14 | | | | | | | | | | | | | | | | | MT (* | 98.00 | | | | | | | | MT1"
LCB FT AFT OF FP | 77.70 | | | | | | | | TGG FT +PORT MT(* LCR FT AFT OF FR TRIM IN +8: STEFN DRAFT FT | | | | | | | | # MINIMUM OPERATING DAMAGED CONDITION WORST CASE | | | אט אטרואוה | EKAT ING | DRMAGED C | NOT LEGNO: | WURST CAS | Ł | |-----------------------|--------------|------------|---------------------|----------------|------------|-----------|--------| | MEIGHT ADDITIONS | | | | | | | | | 1TEM | MT | VC6 | FC8 | | | | MT | | OSV LIGHT SHIP | 522.90 | 11.36 | 81.14 | | | 42428.11 | 0.00 | | BRIDGE STBD BULKHEAD | 0.29 | 34.00 | 40.00 | | | 11.60 | -1.60 | | BRIDGE PORT BULKHEAD | 0.29 | 34.00 | 40.00 | 5.50 | 9.86 | 11.60 | 1.60 | | BRIDGE AFT BULKHEAD | 0.36 | 34,60 | 44.00 | 0.00 | 12.24 | 15.94 | 0.00 | | STACK STEE | 0.56 | 38,95 | 38.00 | -6.50 | 25.08 | 25.08 | -4.29 | | STACK FORT | 0.65 | | 38.00 | | | | | | DECKHOUSE BULKHEAD | 0.40 | | | 0.00 | | | | | OF LEVEL AFT BULKHEAS | | | | 0.00 | | 43.20 | | | CO S HEAD | 0.05 | 25.50 | 51.00 | 7.00 | 1 78 | 2.55 | 0.35 | | HEAD EQUIPMENT | 0.09 | | | | | 4.59 | | | PANTE | 0.05 | 25.50 | | | | 4.59 | | | PANTRY BULLHEAD | | | | | | 8.62 | | | PANTETY EQUIP | 0.50 | | | | | | | | PRIS DAVIT | | 25.00 | | | | 25.50 | | | | 1.60 | | 68.00 | | | 105.80 | | | BR.F | 1.27 | | | | | 72,63 | | | Reip DA IT | 1.1" | | :8.200 | | | | | | FF [B | i | 25.10 | 6€.0€ | | 3 | | | | FRWEF UNIT | • • • | 27.00 | 51.00 | | 27.65 | | | | Bloke I | 6.11 | :7.5. | | 0.00 | 7.50 | | | | PANTRI | 0.50 | 17.59 | 28.81 | -12.60 | 5 75 | 13.00 | -6.7 | | EELEE | 1.00 | 7.5 | 22.00 | -5.0% | 17.50 | 26.00 | -5.00 | | SALUEN | .01 | (7.50 | | -12.01 | :1.51 | | | | TABLEE | 0.40 | | 51.00 | | | | | | BYLEHEAT | 76 | | | 7.00 | | | | | REPAIR LOOKER | (. ** | | | 4,00 | | | | | CPD 4840 | (.)9 | | | | | | | | SHIP B OFFICE | 1.57 | | | 15.0 | | | | | \$150 \$20 | 1.00
1.00 | | | 10.00
10.00 | | | | | ISO COUNCE | 0.7 | - | | 4.00 | | | | | | | | | | | | | | DECK MOUSE BOUKHEAD | | 17.5 | | | 24.15 | | | | SHELL PLATE | 1.60 | 17.50 | | 9.96 | | | | | PAINT LOCKES | 3.41 | | 65.3 | 15.6 | | | 5.9f | | FAINT & EDLIF | 0.50 | 7.5 | 65,00 | | | | | | DECK LOCKER | | - 5 | 5 | 10.00 | | | 25.00 | | F71 | 6.11 | | 45.60 | | | 6.24 | 0.06 | | · -Ē | t.** | | 7.61 | | 42.1 | 40,0 | 9.66 | | * * - t * | 57, / | <u> </u> | . 1. 1. | 0.01 | 779 1 | 284,00 | 0.00 | | 3:-8 | 45.0 | c. E. | $4^{+}, \theta_{0}$ | 5.67 | | 1896.03 | 5.0 | | 24-1-F BE# | 12.57 | 5.50 | \$2.00 | -5.(| | 392.54 | | | [4-1-5 SF# | 12.27 | 8.50 | 72.00 | | | | | | 74-1-F DFP | 10.75 | | 85.60 | | | | | | 74-1-F 05* | 13.75 | | 85.00 | | | | | | 112-1-W | S. ±7 | | .18. | | | | | | 112-2-K | 8.67 | | 118.00 | 15.25 | | 1020.98 | 132.22 | | | 1.57 | | | | | | | | 114-1-b
114-2-W | | 4.65 | 119.00 | | | | -4.12 | | | 1.97 | 4, 7 | 118.90 | | 7,72 | 215.94 | 4.12 | | 150-8 | 0.00 | 11.00 | 157.00 | | | | | | Day Takks | €. 25 | 7 | စင် (၂) | | | | 0.00 | | 1985 011 | 2.77 | 1.6. | 104.00 | | | | 0.00 | | AP#25+ | 2.00 | 7.00 | 38.00 | | | | | | LAUNOR + | 0.30 | 7.09 | 44.09 | -8.00 | 2.31 | 14.52 | -2.64 | | RADIG EQUIF | 3.00 | 7.00 | 42.00 | 8.00 | 21.90 | | | | REEFER/CHILL | 1.40 | 7.00 | 52.00 | 9.00 | 9.80 | 72.80 | 12.60 | | | | | - | | | • | | | PROVISIONS | 0.53 | 7.00 | 53.00 | | | | | |
--|-----------------------|--------------------------|---|---------------|---------------|----------------|----------------|--| | REEFER MACHINERY | 0.45 | 4.00 | | 4.00 | | | - - | | | | 0.80 | 7.00 | | 9.50 | | | | | | IEAD | 1.20 | 7.00 | 65.00 | | | | | | | /C SPACE | 6. 70 | 7.00 | 76.00 | 7.50 | | | | | | NGINEERING WORK ROOM | | 7.00 | | 7.50 | | | | | | RY STORES | 0.63 | 7.00 | 78.00 | | | | | | | NSINEERING OFFICE | 1.00 | 7 .0 0 | 88.00 | | | | | | | VAPORTATOR | 8.00 | 5.00 | 104.00 | | | | | | | ENERAL MODIFICATIONS | | 7.00 | 120.00 | | | | | | | PARE PARIS | 2,23 | | 138.00 | | | | | | | ENERAL STORES | 1.67 | | 138.00 | | | | | | | FFICERS COUNTRY | 0.90 | | 35.00 | | | 31.50 | | | | CRUARD CREW BERTHING | | | | | | 20.40 | | | | PC BERTHING | | | 36.00 | | | 14.40 | | | | TEL TREM BEPTHING | 1.80 | | 65.00 | | | 117.00 | | | | | 1.20 | | | | | 78.00 | | | | | 40.00 | | | | | | | | | ECY 04730 | 5 0.00 | | | | | | | | | RANE SUPPORT | 10.00 | | | | | | | | | AMAGED FLOOLING | | | 116.10 | | | 30415.20 | | | | :::::::::::::::::::::::::::::::::::::: | ::3:.26 | ******** | ======================================= | | | 97885.96 | | | | EIGHT REMOVALS | | | | | | | | | | Elun: REMUVALD
(0 | 3.87 | = 4 AA | 70 A | | 46.67 | 16 60 | A A2 | | | | 0.56
6.51 | 11.07 | 36.0° | | 12,00 | 19.00
15.36 | 0.00 | | | PICSE BULYHEAD | **. 5:
7.5: | | 48. | | 17 | 15.36 | | | | ECK HOUSE BLUKHEAD
Commonweath | .) ° | | | | 20,46 | JE. 40 | | | | S S STATERIIM | 91
1.94 | 15.5
11.01 | | | 1.29 | | | | | MALL BOAT
CLAMEAT | | | | 7. | 0.86
• 75 | 2.28
1.70 | .36 | | | uut Tik.
in | | | | | | | | | | - | | 17.00 | | 11 12 | | | | | | | 0 .5 0 | | | | | 17.00 | | | | | 0.27 | | | | 7.20 | | | | | AC_E | 1.00 | | | ! | # 1 4 4 4 A A | 43.00 | | | | FELLET | 1.0 | 1 कि करें।
1 के करें। | 44.(1) | | 35.00 | 85.0 | 24 (7) | | | 914 HEAI
EDK 1407 ER | 1.73 | | 93.1
51.60 | | 44.5 | 51,24 | | | | | | | | | 15.57 | | = | | | ED51-19
 | 1.66 | 17.5 | 51.00 | 1.
2.11 | 17,57 | | | | | 原料 裏 ^す)
Unit of the original original original original original original original original original origin | 0.04 | 5.1 | 45.1. | L_{\bullet} | | | 3 .). | | | LI TAN-S | 5. % | • • • | E5 (1) | 4.5 | | 275.99 | .37 | | | ICO TANE E | 5.67 | | 69.0 | . 75 | | | | | | BE FOMF | 1.59 | | 108.00 | (.61 | | 161.00 | C.00 | | | :===================================== | 20.37 | :::::::: | T: 3222322 | | | 1166.20 | 31.65 | | | | 11:5.89 | | | | | | | | | DISP MIN DE DAMAGED | | | | | | | | | | G MIN OF | 10.49 | | | | | | | | | LCG FT AFT OF FE | 8s.e7 | | | | | | | | | ICE FT +PORT | 0.15 | | | | | | | | | (* <u>(</u> * | 170.00 | | | | | | | | | .SE FT AFT OF FF
TRIM IN +BY STERM | 78.35
67.17 | | | | | | | | | | . , , | | | | | | | | 10.30 eegi Peeeessa Baadada Pooloola DRAFT FT #### Structural Calculations Structural changes for the conversion design are: - 1. structural support for concentrated loads on deck - 2. structural support for the crane foundation - 3. ice strengthening to comply with ABS rules Structural Support for Concentrated Deck Loads The required deck plating thickness to support the concentrated sinker load was calculated using ABS rules 13.3 (Vessels Less Than 200 Feet) where: t = s*(h**.5)/460 + .1 t = minimum deck thickness s = beam spacing = 24 for the conversion design h = head size= 12 ft for exposed deck carrying 540 lbs/sq feet To account for a load greater than 540 lbs per square feet of deck space, the head size must be proportionally increased. The distributed load for a ten ton sinker is 622 lbs per square feet. Using this value, the head size is scaled: h = 622/(540/12) = 13.82 feet t = 24*(13.82**.5)/460 + .1 = .294 inches Since the existing deck thickness on the typical OSV is equal to .375 inches, this is adequate support for the concentrated sinker load. To evaluate the maximum allowable load for a deck thickness of .375 inches, the thickness equation is solved for an equivalent h value. Then using this h value and the deisgn ratio, a maximum concentrated deck load is obtained: t = s*(h**.5)/460 + .1 $h = \{(.375 - .1)*460/24\}**2 = 27.78$ \max load = (540/12)/27.78 = 1250 lbs per sqare feet As such the existing deck on the typical OSV will be capable of handling the expected concentrated loading for the conversion design. As a check on this calculation, the existing sectional modulus on the typical OSV was calculated and compared to that required by the ABS rules. ABS Rules for vessels less than 200 feet, section 6.3, establish the minimum sectional modulus (SM) at amidships as: SM = f * B * (Cb + .5) = 1161.8 inches squared feet with f = tabulated coefficient = 27.3 B = breadth in feet = 38 Cb = block coefficient = .62 The existing SM on the typical OSV was computed using the longitudinal structural components. These calculations, included on the following table, indicate that the typical OSV has an existing sectional modulus of 2176.8 inches squared feet. This fact supports the data that the existing deck will support the buoy and sinker loads imposed by the conversion design. ## Crane Support At this stage of the design process, the most important data needed regarding the crane foundation support was the wieght of such structure. An estimate was made using similar ship data. This weight was estimated to equal ten tons. # Ice Strengthening The ABS rules, Section 29, for ice strengthening establish the following ice conditions for the various ice classes: - (A) Class IAA Full winter operation in solid ice with a thickness of about 1 meter with an age of ice of one year; ice ridges may be several meters in depth. In heavy ice, the ice strengthened vessel would normally operate astern of an ice breaker. - (B) Class IA Open broken ice operation with limited open water or ice flows with a thickness of 1 kilometer or less. The broken ice could be up to 1 meter thick. - (C) Class IC Operation in small ice pieces with considerable open water. The goal was to meet the requirements for Class IAA. The converted design fails to meet these standards for three reasons. First, Section 29.35.2 of the ABS Rules specifies a minimum frame thickness of .39 inches. The existing frames are only .3125 inches and the cost of reframing would be prohibitive. Secondly, an ice belt with a thickness of 1.4 inches of mild steel would be required. The additional weight would increase the displacement and draft beyond acceptable limits. Lastly, Section 29.25.1 requires a minimum SHP of 3500 SHP to be Class IAA. The installed main engines on a typical OSV are usually 2000 SHP and fall short of this requirement. A check was made to see if the converted design met the requirements for Class IC. Again, the converted design was inadequate on the basis of frame thickness and required ice belt. Even using high strength steel (HY-80) the ice belt would need to be .82 inches. Additionally, the bow angle of the converted design is 58 degrees and the ABS Rules specify that the angle be between 22 and 35 degrees. It is concluded that the converted design does not meet the minimum requirements as specified by ABS for ice classification. de respecte exercise baseless acapable asse Calculations to Determine the Sectional Modulus of the Typical OSV The following table represents the members of a typical OSV's midship section which contribute to the ship's longitudinal strength: | Member | Scantline (inches) | Area
(in sq) | dn
(ft) | adn | a(dn**2) | i | |--------------------------|--------------------|-----------------|------------|--------|----------|--------| | bottom
plate | .375x228 | 85.5 | -7 | -598.5 | 4189.5 | 0 | | sid es | .375x144 | 54.0 | 0 | 0 | 0 | 648 | | long
bl hd | .3125×126 | 39.37 | 0 | 0 | 0 | 361.8 | | long |
.3125x126 | 39.37 | 0 | 0 | 0 | 361.8 | | inner
bottom
plate | .1875×156 | 29.25 | -5.3 | -155.0 | 821.6 | 0 | | keel
bar | 1.5x8 | 12.0 | -7.8 | -93.0 | 720.8 | 0.44 | | main | .375x228 | 85.5 | 5.8 | 491.6 | 2826.8 | 0 | | summation | | 344.99 | | -354.9 | 8558.7 | 1371.9 | Using the information from the preceding table, the typical OSV midship's sectional modulus is computed as follows: i = vertical moment of :nertia of each individual shape effective for longitudinal strength dn = distance of the center of gravity of each shape from the assumed axis a = area of each plate Sa*dn = Summation of all values for a * dn = -354.9 Sa = Summation of all values for a = 344.99 Sa*dn** = Summation of all vaues for a * dn * dn = 8 58.08 dg = distance from the assumed axis to the true axis in feet = Sa*dn / Sa = -1.028 Sa*dg** = Summation of all values for a * dg * dg = 365.1 I = Moment of Inertia = 2 * (Sa*dn** - Sa*dg**) = 8193.6 C = distance from the assumed neutral axis to the main deck = 7.528 SM = Section Modulus = I/C =2177 inches squared feet AMANAN TULLILLE SOUTHERS TO SOUTH TO SOUTH Cedric Ridgely-Nevitt's paper, 'The Resistance of a High Displacement - Length Ratio Trawler Series' was used to predict the converted design's powering requirements at a range of operating speeds. These predictions are acceptable for ships with prismatic coefficients between .55 and .70 and displacement-length ratios between 200-500. Using the paper as a guide with the following inputs, the following data was calculated. The speed power curve for the converted design is plotted and shows that the ship requires approximately 2000 SHP to operate at 13 knots. # Input data: prismatic coefficient = 0.70 block coefficient = 0.658 length (forward perpenicular to rudder post) = 149' dispalcement = 922.3 tons volume = 322280.5 cubic feet displacement/length = displacement/(.01L) = 278.81 beam/draft = 4.2 wetted surface area = s = 2.8*volume*length = 6140.7 sq feet propulsive coefficient = 0.65 ### Output Data: | Speed
knots | V/(L) | Cr
(10**-3) | Ct
(10**-3) | EHP | EHP
corrected | SHP | |--|---------------------------------|---|--|--|--|---| | 8.54
9.77
10.99
12.21
13.42
14.65 | 0.7
0.8
0.9
1.0
1.1 | 1.3
1.9
2.75
4.5
7.4
8.8 | 3.63
4.2
5.02
6.74
9.62
10.99 | 120.9
209.6
356.1
655.7
1242.1
1846.9 | 128.2
226.4
405.9
708.2
1316.7
2031.6 | 197.2
348.3
624.5
1089.5
2025.7
3125.5 | # Fuel Consumption The following calculations show how the required fuel capacities for the converted design were determined. Fuel Oil: Main Engines Specific Fuel Consumption (SFC) SFC = .42 lb per hp-hr Speed = 12.5 kts Horsepower = 2000 Main Engines Fuel oil weight = .42 lb/(hp-hr)*(4000 nm/12.5 kts)*2000HP = 268,800 lbs or 120 LT Generators SFC = .55 lb per kw-hr Fuel oil weight = .55 lb/(kw-hr) x 24 hrs x 21 days = 3366 lbs or 1.5 LT # Electrical Generating Capacity Calculation This appendix shows the calculation performed in accordance with SNAME T & R Bulletin 3 - 27 which figures the eletrical generating capacity required for a vessel. N: Number of crew members SHP = 2100 Required Kw = 0.015 SHP + 1.6N + 9(N**.5) + 80 = 250 Kw This estimate compares favorably with similar ship information. # Dynamic Stability This appendix contains detailed information on the stability analysis of the converted design under various conditions. The stability of the vessel was checked for adequacy for a 100 knot beam wind, for lifting weight over the side, for towing and for a high speed turn. From the SHCP computer program, a Righting Arm Curve was generated for the typical OSV for two conditions: - a. Normal operating condition displacement = 1031 LT KG = 11.22 ft - b. Minimum Operating Condition displacement = 855 LT KG = 12.45 ft Using the stability criteria contained in the U.S. Navy Design Data Sheet 079.1, analysis was performed to determine whether the converted design met the requirements for adequate stability. Wind Heeling: The heeling arm due to wind is given by the equation: .004 (V**2) x A x L x (cosine O)**2 HEELING ARM = 2240 x Displacement where: A = projected sail area (sq ft) = 2900 sq ft L = lever arm from half draft to centroid of sail area (ft) = 18.5 ft V = wind velocity = 100 knots O = angle of inclination (degrees) Wind heeling arm (full load) = .818*(cos 0)**2 Wind heeling arm $(\min op) = 1.12*(\cos 0)**2$ Weight Over The Side: The weight over the side heeling arm equation is: W x a x cosine O HEELING ARM = ----- Displacement where: W = weight of lift in ton = 20 ton a = transverse distance from centerline to end of boom foot. = 44 ft Heavy weight heeling arm (full load) = .854*cos0Heavy weight heeling arm (min op) = 1.12*cos0 Towing: The heeling arm for towing is given by the equation: where: N = number of propellers = 2 SHP = shaft horsepower per shaft = 1000 D = propeller diameter (ft) = 7 S = stream deflection coefficient = .55 h = vertical distance from shaft centerline to towing bitts = 1 .5 ft Towing heeling arm (full load) = 3.01*cos0 Towing heeling arm (light ship) = 3.66*cos0 High Speed Turns: The heeling arm for high speed turns equation is: where: a = distance between ship's TCG and malf draft = 22 ft V = ship velocity = 12 kno or 20.26 ft/sec F = one-half tactical diameter = 250 ft High speed heeling arm (full load) = 1.12*cos0 The total correction for free surface effects were calculated below to equal $.074*\cos 0$. FS = Free Surface Correction FS = (SGTL/SGW)*(i/V) ## where SGTL = specific gravity of tank liquid = 0.923 for lube oil = 0.837 for fuel oil SGW = specific gravity of water = 1.0 i = moment of inertia of the free surface area about the longitudinal axes through the centroid of the free surface area = 1*(w**3)/12 = tank length w = tank width V = volume of the displacement of the ship = 36085 cubic feet | Tank | 1 | w | content | FSC | |---------|----|----|---------|-------| | 24-1 | 12 | 13 | FO | 0.05 | | 24-2 | 12 | 13 | FO | 0.05 | | 74-1 | 22 | 6 | FO | 0.02 | | 74-2 | 22 | 6 | FO | 0.02 | | 96-1 | 6 | 6 | FO | 0.007 | | 96-2 | 6 | 6 | FO | 0.007 | | 102-1 | 4 | 6 | LO | 0.002 | | 102-2 | 4 | 6 | LO | 0.002 | | 112-1 | 16 | 6 | W | 0.008 | | 112-2 | 16 | 6 | W | 0.008 | | 114-1 | 14 | 5 | W | 0.004 | | 114-2 | 14 | 5 | W | 0.004 | | | | | | | | Summati | on | | | .15 | Free Surface Correction = .15*sin0 # INTACT CURVES OF STATICAL STABILITY | | | INTACT | CURVES C | F STATIC | AL STABI | LITY | | | |---------|--------|---------|----------|----------|--------------------|--------|--------|------| | D1SPL | LCG | POLE HT | HEEL | RA | TCB | VCB | DRAFT | TRI | | 031.100 | -0.907 | 11.22 | 0.000 | 0.000 | 0.000 | 5.772 | 9.857 | 0.3 | | | | | 10,000 | 1.711 | 2.657 | 6.002 | 9.801 | 0.0 | | | | | 20.000 | 3.017 | 4.895 | 6.592 | 9.795 | 0.3 | | | | | 30,000 | 3.846 | 6.645 | 7.402 | 9.885 | 1.9 | | | | | 40.000 | 4.046 | 7.808 | 8.209 | 9.704 | 4.8 | | | | | 50.000 | 3.614 | 8.450 | 8.848 | 9.432 | 9.5 | | | | | 60,000 | 2.784 | 8.802 | 9.353 | 9.151 | 15. | | | | | 70.000 | 1.735 | 9.011 | 9.786 | 8.582 | 27.7 | | | | | 80.000 | 0.568 | 9.125 | 10.188 | 7.073 | 62.9 | | | | | 90.000 | **** | | | | | | 855,000 | 0.051 | 12.45 | 0.000 | 0.000 | 0.000 | 5.062 | 8.654 | 0.2 | | | | | 10,000 | 1.743 | 3.026 | 5.325 | 8.556 | -0.3 | | | | | 20.000 | 3.363 | 5.895 | 6.087 | 8.347 | -0.7 | | | | | 30.000 | 4.006 | 7.7 9 7 | 6.958 | 7.986 | -O. | | | | | 40.000 | 3.962 | 9.048 | 7.831 | 7.175 | 1. | | | | | 50.000 | 3.388 | 9.839 | 8.617 | 5.922 | 3.6 | | | | | 60.000 | 2.366 | 10.281 | 9.247 | 4.105 | 7. | | | | | 70.000 | 1.094 | 10.536 | 9.780 | 0.637 | 15. | | | | | 80.000 | -0.312 | 10.670 | 10.252 | -9.353 | 38. | | | | | 90.000 | **** | ## APPENDIX 10 # Floodable Length Calculations Floodable length calculations were performed using the SHCP computer program for two different conditions: Condition 1: Displacement = 1275 LT, Machinery deck watertight. Condition 2: Displacement = 1031 LT, Machinery deck and main deck watertight. Condition 1 was calculated for an initial estimate of the ship's floodable length characteristics. Condition 2 represents the design's current displacement and arrangement. The resulting floodable length curves and the computer output are presented for each condition. II KESKESKI KAMMAN 75 .95 CONDITION I Δ-1275 2 DECK W T 7 DESIGN DISPLACEMENT 1275.000 TONS SW DESIGN LCG -1.630 FEET FROM AMIDSHIPS (+ FWD) 11.500 FEET DESIGN DRAFT 0.000 FEET (+ BY STERN) DESIGN TRIM LENGTH OVERALL 155.000 FEET LENGTH BETWEEN PERPENDICULARS 155.000 FEET LENGTH ON DESIGN WATERLINE 155,000 FEET STATION OF MAX AREA (AT DWL) 77.500 FEET FROM FP BEAM AT STATION OF MAX AREA 38.000 FEET SECTION AREA COEFFICIENT 0.9348 PRISMATIC COEFFICIENT 0.7048 BLOCK COEFFICIENT 0.6588 SHIP- OSV SERIAL NUMBER- O DATE-01-16-86 FLOODABLE LENGTH CALCULATIONS - MARGIN LINE HEIGHTS MARGIN LINE ASSUMED 3 INCHES BELOW UPPERMOST Z OF STATION. INPUT CHANGES INDICATED BY ** | STATION | DISTANCE FROM FP
IN FEET | HEIGHT ABOVE BL
IN FEET | |---------|-----------------------------|----------------------------| | 0.000 | 0.00 | 22.54 | | 0.500 | 7.75 | 22.38 | | 1.000 | 15.50 | 22.17 | | 1.500 | 23.25 | 22.11 | | 2.000 | 31.00 | 21.85 | | 3.000 | 46.50 | 21.46 | | 4.000 | 62.00 | 21.46 | | 5.000 | 77.50 | 21.46 | | 5.000 | 93.00 | 13.25 | | 7.000 | 108.50 | 13.25 | | 8.000 | 124.00 | 13.25 | | 8.500 | 131.75 | 13.25 | | 9.000 | 139.50 | 13.25 | | 9.500 | 147.25 | 13.25 | | 10.000 | 155. 00 | 13.25 |
MINIMUM PERMEABILITY 0.175 INPUT PERMEABILITY 0.950 0.850 0.750 DATE-01-16-86 # FLOODABLE LENGTH AT 0.950 PERMEABILITY | OSV | | SERIAL | NUMBE | |--------------------|--|---|---| | FLOODAB | LE LENGTH AT 0.950 | O PERMEABILITY | | | N STATION | FLOODABLE LENGTH | | DRAF | | | | | 7 | | 1.500 | 36.568 | 21.984 | 7 | | 1.750 | 32.589 | 21,057 | 8 | | 2.000 | 29.275 | 20.255 | 8. | | | | | 9. | | | | | 9. | | | | | 9.
10. | | 3,250 | 23.252 | | 10. | | 3.500 | 22.791 | 16.626 | 10. | | | 22.430 | 16.125 | 11. | | | | | 11. | | | | | 11. | | | | | 12.
12. | | 5,000 | 20.972 | | 12. | | 5,250 | 20.621 | | 13. | | | 19.492 | 13.065 | 13. | | | | | 13. | | | | | 13. | | | | | 13.
13. | | 6.750 | 11.516 | | 13. | | 7.000 | 10.859 | 11.298 | 13. | | | 10.427 | 11.156 | 13. | | | | | 13. | | | | | 13. | | | | | 13.
13. | | 8.500 | 11.822 | 10.679 | 13. | | 8.750 | 12.921 | 10.614 | 13. | | 9.000 | 14.221 | 10.555 | 13. | | 9.250
END FUINT | 15.681
16.946 | 10.502 | 13. | | CIAD LOTIM! | 10.740 | 10.463 | 13. | | | FLOODABO N STATION FP END POINT 1.500 1.750 2.000 2.250 2.500 3.250 3.500 3.750 4.000 4.250 4.500 4.750 5.000 5.250 5.750 6.000 6.250 6.500 6.750 7.000 7.250 7.750 8.000 8.250 8.750 9.000 9.250 | FLOODABLE LENGTH AT 0.950 N STATION FLOODABLE LENGTH FEET END POINT | FLOODABLE LENGTH AT 0.950 PERMEABILITY N STATION FLOODABLE LENGTH FEET FEET END POINT 40.476 22.540 1.500 36.568 21.984 1.750 32.589 21.057 2.000 29.275 20.255 2.250 27.013 19.539 2.500 25.627 18.885 2.750 24.646 18.271 3.000 23.859 17.696 3.250 23.252 17.149 3.500 22.791 16.626 3.750 22.430 16.125 4.000 22.134 15.644 4.250 21.868 15.182 4.500 21.602 14.738 4.750 21.305 14.312 5.000 20.972 13.903 5.250 20.621 13.511 5.500 19.492 13.065 5.750 17.113 12.576 6.000 15.205 12.200 6.250 13.666 11.903 6.500 12.437 11.663 6.500 12.437 11.663 6.500 12.437 11.663 6.500 10.859 11.298 7.250 10.427 11.156 7.000 10.859 11.298 7.250 10.427 11.156 7.500 10.200 10.927 8.000 10.462 10.834 8.250 11.000 10.753 8.500 11.822 10.679 8.750 12.921 10.614 9.000 14.221 10.555 | # FLOODABLE LENGTH AT 0.850 PERMEABILITY | LOCATION | STATION | FLOODABLE LENGTH | DRAFT FORWARD | DRAFT AFT | |-----------------|----------------|------------------|---------------|-----------| | FT FROM F | 'F' | FEET | FEET | FEET | | ~ | | | | | | 21.781 | END POINT | 43.563 | 21.879 | 7.497 | | 23.250 | 1.500 | 4t.366 | 21.658 | 7.645 | | 27.125 | 1.750 | 36.821 | 20.888 | 8.158 | | 31.000 | 2.000 | 33 . 209 | 20.137 | 8.658 | | 3 4.875 | 2.250 | 30.446 | 19.489 | 9.091 | | 38 .75 0 | 2.500 | 28.786 | 18.863 | 9.508 | | 42.625 | 2.750 | 27.652 | 18.258 | 9.911 | | 44.500 | 3.000 | 26.771 | 17.688 | 10.291 | | 50.375 | 3.250 | 26.081 | 17.144 | 10.654 | | 54.250 | 3.500 | 25.545 | 16.624 | 11.001 | | 58.125 | 3.7 5 0 | 25.119 | 16.124 | 11.334 | | 62.000 | 4.000 | 24.767 | 15.644 | 11.654 | | 65.875 | 4.250 | 24.454 | 15.182 | 11.962 | | 69.750 | 4.500 | 24.144 | 14.738 | 12.258 | | 73.625 | 4.750 | 23.812 | 14.312 | 12.542 | | 77.500 | 5.000 | 23.439 | 13.903 | 12.814 | | 81.375 | 5.250 | 23.047 | 13.511 | 13.076 | | 85.250 | 5.500 | 21.785 | 13.064 | 13.250 | | 89.125 | 5.750 | 19.110 | 12.575 | 13,250 | | 93.000 | 6.000 | 16.994 | 12.200 | 13.250 | | 96.875 | 6.250 | 15.283 | 11,903 | 13.250 | | 100.750 | 6.500 | 13.919 | 11.664 | 13.250 | | 104.625 | 6.750 | 12.889 | 11.465 | 13.250 | | 108.500 | 7.000 | 12.154 | 11.299 | 13.250 | | 112.375 | 7.250 | 11.672 | 11.156 | 13.250 | | 116.250 | 7.500 | 11.426 | 11.034 | 13.250 | | 120,125 | 7.750 | 11.420 | 10.928 | 13,250 | | 124.000 | 8.000 | 11.714 | 10.836 | 13.250 | | 127.875 | 8.250 | 12.311 | 10.754 | 13.250 | | 131.750 | 8.500 | 13.226 | 10.682 | 13.250 | | 135.625 | 8.750 | 14.441 | 10.617 | 13.250 | | 139.500 | 9.000 | 15.880 | 10.557 | 13.250 | | 143.375 | 9.250 | 17.485 | 10.504 | 13.250 | | 145.737 | END POINT | 18.526 | 10.304 | 13.250 | | 140.707 | CIAD LOTINI | 10.040 | 10.473 | 15.200 | OSV SHIF- SERIAL NUMBER- O DATE-01-16-86 # FLOODABLE LENGTH AT 0.750 PERMEABILITY | LOCATION | STATION | FLOODABLE LENGTH | DRAFT FORWARD | DRAFT AFT | |-----------|----------------|------------------|---------------|-----------| | FT FROM F | ۴ | FEET | FEET | FEET | | | • | | | | | 23.613 | END POINT | 47.225 | 21.133 | 7.995 | | 27.125 | 1.750 | 42.334 | 20.645 | 8.320 | | 31.000 | 2.000 | 38.274 | 19.981 | 8.762 | | 34.875 | 2.250 | 35.000 | 19.409 | 9.144 | | 38.750 | 2.500 | 32.871 | 18.823 | 9.535 | | 42.625 | 2.750 | 31.499 | 18.237 | 9.925 | | 46.500 | 3.000 | 30.495 | 17.674 | 10.301 | | 50.325 | 3.250 | ⊋9.691 | 17.136 | 10.659 | | 54.250 | 3.500 | 29.054 | 16.619 | 11.004 | | 58.125 | 3.750 | 28.542 | 16.123 | 11.335 | | 62.000 | 4.000 | 28.115 | 15.644 | 11.654 | | 65.875 | 4.250 | 27.737 | 15.183 | 11.961 | | 64.750 | 4.500 | 27.377 | 14.739 | 12.257 | | 73.625 | 4.750 | 27.001 | 14.313 | 12.541 | | 77,500 | 5.000 | 26.585 | 13.904 | 12.814 | | 81.375 | 5.250 | 26.120 | 13.511 | 13.076 | | a5.250 | 5.500 | 24.659 | 13.064 | 13.250 | | 89.125 | 5.7 5 0 | 21.658 | 12.574 | 13.250 | | 95.000 | 6.000 | 19.260 | 12.200 | 13.250 | | 96.875 | 6.250 | 17.338 | 11.903 | 13.250 | | 100.750 | 6.500 | 15.806 | 11.664 | 13.250 | | 104.625 | 6.750 | 14.637 | 11.466 | 13.250 | | 108.500 | 7.000 | 13.802 | 11.299 | 13.250 | | 112.375 | 7.250 | 13.257 | 11.157 | 13.250 | | 116.250 | 7.500 | 12.972 | 11.036 | 13.250 | | 120.125 | 7.750 | 12.978 | 10.930 | 13.250 | | 124,000 | 8.000 | 13.313 | 10.838 | 13.250 | | 127.875 | 8.250 | 13.981 | 10.757 | 13.250 | | 131.750 | 8.500 | 15.012 | 10.685 | 13.250 | | 135.625 | 8.750 | 16.366 | 10.621 | 13.250 | | 139.500 | 9.000 | 17.965 | 10.561 | 13.250 | | 143.375 | 9.250 | 19.757 | 10.507 | 13.250 | | 144.780 | END FOINT | 20.440 | 10.490 | 13.250 | DESIGN DISPLACEMENT 1031,000 TONS SW DESIGN LCG -0.125 FEET FROM AMIDSHIPS (+ FWD) DESIGN DRAFT 9.790 FEET DESIGN TRIM 0.250 FEET (+ BY STERN) LENGTH OVERALL 155.000 FEET LENGTH BETWEEN PERPENDICULARS 155.000 FEET LENGTH ON DESIGN WATERLINE 154.994 FEET STATION OF MAX AREA (AT DWL) 98.133 FEET FROM FP BEAM AT STATION OF MAX AREA 38.000 FEET SECTION AREA COEFFICIENT 0.9349 PRISMATIC COEFFICIENT 0.6671 BLOCK COEFFICIENT 0.6237 SHIP- OSV CONTRACT CONTRACTOR CONTRACTOR SERIAL NUMBER- 1 DATE-01-29-86 FLOODABLE LENGTH CALCULATIONS - MARGIN LINE HEIGHTS MARGIN LINE ASSUMED 3 INCHES BELOW UPPERMOST Z OF STATION. INPUT CHANGES INDICATED BY ** | STATION | DISTANCE FROM FP
IN FEET | HEIGHT ABOVE BL
IN FEET | |---------|-----------------------------|----------------------------| | 0.000 | 0.00 | 22.54 | | 0.500 | 7.75 | 22.38 | | 1.000 | 15.50 | 22.17 | | 1.500 | 23.25 | 22.11 | | 2.000 | 31.00 | 21.85 | | 3,000 | 46.50 | 21.46 | | 4.000 | 62.00 | 21.46 | | 5.000 | 77.50 | 21.46 | | 6.000 | 93.00 | 13.25 | | 7.000 | 108.50 | 13.25 | | 8.000 | 124.00 | 13.25 | | 8.500 | 131.75 | 13.25 | | 9.000 | 139.50 | 13.25 | | 9.500 | 147.25 | 13.25 | | 10.000 | 155.00 | 13.25 | MINIMUM PERMEABILITY 0.341 INPUT PERMEABILITY 0.950 0.850 0.750 | LOCATION
FT FROM F | | FLOODABLE LENGTH
FEET | DRAFT FORWARD
FEET | DRAFT AFT
FEET | |-----------------------|----------------|--------------------------|-------------------------|-------------------| | 21.981 | END POINT | 43.962 | 22.540 | 3.901 | | 23.250 | 1.500 | 42.628 | 22.540 | 3.979 | | 27.125 | 1.750 | 40.199 | 22.540 | 4.315 | | 31.000 | 2.000 | 39.293 | 22.540 | 4.755 | | 34.875 | 2.250 | 39.367 | 22.540 | 5.265 | | 38.750 | 2.500 | 40.237 | 22.540 | 5.838 | | 42.625 | 2.750 | 41.800 | 22.540 | 6.477 | | 46.500 | 3.000 | 43.371 | 22 . 2 85 | 7.226 | | 50.375 | 3.2 5 0 | 42.518 | 20.901 | 8.149 | | 54.250 | 3.500 | 42.002 | 19.730 | 8.930 | | 58.125 | 3.7 5 0 | 41.799 | 18.751 | 9.582 | | 62.000 | 4.000 | 41.684 | 17.836 | 10.193 | | 65.875 | 4.250 | 41.571 | 16.955 | 10.780 | | 69.75 0 | 4.500 | 41.416 | 16.099 | 11.350 | | 73.625 | 4.750 | 41.171 | 15.269 | 11.904 | | 77.500 | 5.000 | 40.792 | 14.462 | 12.442 | | 81.375 | 5.250 | 40.266 | 13.683 | 12.962 | | 85. 250 | 5.500 | 37.894 | 12.749 | 13.250 | | 89.125 | 5.750 | 33 . 793 | 11.795 | 13.250 | | 93.000 | 6.000 | 30.413 | 11.062 | 13.250 | | 96.875 | 6.250 | 27.637 | 10.482 | 13.250 | | 100.750 | 6.500 | 25.355 | 10.007 | 13.250 | | 104.625 | 6.750 | 23.543 | 9.618 | 13.250 | | 108.500 | 7.000 | 22.200 | 9.291 | 13.250 | | 112.375 | 7.250 | 21.320 | 9.013 | 13.250 | | 116.250 | 7.500 | 20.891 | 8.773 | 13.250 | | 120.125 | 7.750 | 20.936 | 8.567 | 13.250 | | 124.000 | 8.000 | 21.449 | 8.387 | 13.250 | | 127.875 | 8.250 | 22.453 | 8.230 | 13.250 | | 131.750 | 8.500 | 23.933 | 8.091 | 13.250 | | 135.625 | 8.750 | 25.782 | 7.966 | 13.250 | | 139.500 | 9.000 | 27 .9 08 | 7 .85 2 | 13.250 | | 140.699 | END POINT | 28.602 | 7.818 | 13.250 | FLOODABLE LENGTH AT 0.950 PERMEABILITY BER- 1 DATE-01-29-86 ## FLOODABLE LENGTH AT 0.850 PERMEABILITY |
LOCATION
FT FROM FI | | FLOODABLE LENGTH | DRAFT FORWARD
FEET | DRAFT AFT | |------------------------|----------------|------------------|-----------------------|-----------| | FI FROM F | , | FEET | reci | FEEI | | 24.527 | END POINT | 49.053 | 22.540 | 4.268 | | 27.125 | 1.750 | 46.832 | 22.540 | 4.458 | | 31.000 | 2.000 | 45.347 | 22.540 | 4.860 | | 34.875 | 2.250 | 45.188 | 22.540 | 5.344 | | 38.750 | 2.500 | 45.999 | 22.540 | 5.899 | | 42.625 | 2.7 5 0 | 47.621 | 22.540 | 6.522 | | 46.500 | 3.000 | 49.075 | 22.220 | 7.270 | | 50.375 | 3.2 5 0 | 47.988 | 20.871 | 8.169 | | 54.250 | 3.500 | 47.317 | 19.718 | 8.938 | | 58.125 | 3.750 | 47.016 | 18.747 | 9.585 | | 62.000 | 4.000 | 46.812 | 17 .8 37 | 10.192 | | 65.875 | 4.250 | 46.620 | 16.959 | 10.777 | | 69.750 | 4.500 | 46.389 | 16.105 | 11.346 | | 73.625 | 4.750 | 46.062 | 15.274 | 11.901 | | 77.500 | 5.000 | 45.606 | 14.465 | 12.440 | | 81.375 | 5.250 | 45.029 | 13.684 | 12.961 | | 85.250 | 5.500 | 42.399 | 12.749 | 13.250 | | 89.125 | 5.750 | 37 .82 0 | 11.795 | 13.250 | | 93.000 | 6.000 | 34.069 | 11.063 | 13.250 | | 96.875 | 6.250 | 30.990 | 10.484 | 13.250 | | 100.750 | 6.500 | 28.464 | 10.011 | 13.250 | | 104.625 | 6.750 | 26.461 | 9.622 | 13.250 | | 108.500 | 7.000 | 24.961 | 9.297 | 13.250 | | 112.375 | 7.250 | 23.978 | 9.020 | 13.250 | | 116.250 | 7.500 | 23.520 | 8.782 | 13.250 | | 120.125 | 7.750 | 23.580 | 8.57 <i>6</i> | 13.250 | | 124.000 | 8.000 | 24.149 | 8.399 | 13.250 | | 127.875 | 8.250 | 25.266 | 8.243 | 13.250 | | 131.750 | 8.500 | 26.860 | 8.105 | 13.250 | | 135.625 | 8.750 | 28.837 | 7.981 | 13.250 | | 139.458 | END POINT | 31.085 | 7.869 | 13.250 | # FLOODABLE LENGTH AT 0.750 PERMEABILITY | LOCATION | STATION | FLOODABLE LENGTH | DRAFT FORWARD | DRAFT AFT | |-----------------|----------------|------------------|---------------|-----------| | FT FROM F | P | FEET | FEET | FEET | | | | | | | | 28.202 | END POINT | 56.405 | 22.540 | 4.833 | | 31.000 | 2.000 | 54.415 | 22.540 | 5.059 | | 34.875 | 2.250 | 53.599 | 22.540 | 5.491 | | 3 8.75 0 | 2.500 | 54.189 | 22.540 | 6.014 | | 42.625 | 2.750 | 55.771 | 22.540 | 6.613 | | 46.500 | 3.000 | 56.682 | 22.085 | 7.360 | | 50.375 | 3.2 5 0 | 55.204 | 20.806 | 8.213 | | 54.250 | 3.500 | 54.261 | 19.689 | 8.958 | | 58.125 | 3.7 5 0 | 53.793 | 18.734 | 9.594 | | 62,000 | 4.000 | 53.452 | 17.833 | 10.194 | | 65.875 | 4.250 | 53.132 | 16.961 | 10.776 | | 69.750 | 4.500 | 52.766 | 16.109 | 11.344 | | 73.625 | 4.750 | 52.306 | 15.277 | 11.899 | | 77.500 | 5.000 | 51.75 3 | 14.469 | 12.438 | | 81.375 | 5.250 | 51.112 | 13.688 | 12.958 | | 85.250 | 5.500 | 48.174 | 12.754 | 13.250 | | 89.125 | 5.750 | 42.994 | 11.798 | 13.250 | | 93.000 | 6.000 | 38.765 | 11.067 | 13.250 | | 96.875 | 6.250 | 35.30 6 | 10.490 | 13.250 | | 100.750 | 6.500 | 32.476 | 10.017 | 13.250 | | 104.625 | 6.750 | 30.231 | 9.630 | 13.250 | | 108.500 | 7.000 | 28.541 | 9.306 | 13.250 | | 112.375 | 7.250 | 27.437 | 9.030 | 13,250 | | 116.250 | 7.500 | 26.941 | 8.794 | 13,250 | | 120.125 | 7.750 | 27.018 | 8.590 | 13.250 | | 124.000 | 8.000 | 27.663 | 8.416 | 13,250 | | 127.875 | 8.250 | 28.903 | 8.261 | 13,250 | | 131.750 | 8.500 | 30.624 | 8.124 | 13,250 | | 135.625 | 8.750 | 32.743 | 8.001 | 13.250 | | 137.925 | END POINT | 34.149 | 7.934 | 13, 250 | #### APPENDIX 11 ## Seakeeping and Motions Seakeeping and motion predictions are presented in two forms; a computer generated seakeeping estimation and similar ship data. This appendix provides some backround information on the Bales Seakeeping Program used in this report to estimate the converted design's seakeeping. The program, based on work done by Nathan Bales, calculates the relative seakeeping performance of a defined ship hullform. This performance criteria, known as BaleSeakeeping Rank Estimator, R, is based on the following equation. R = 8.42 + 45.1 * CWPF + 10.1 * CWPA - 37.8 * (T / L) + 1.27 * (C / L) - 23.5 * CVPF - 15.9 * CVPA where: CWPF = waterplane coefficient forward of midships CWPA = waterplane coefficient aft of midships T = draft L = length between perpendiculars C = cutup point, distance aft of the forward perpendicular where the keel rises CVPF = vertical prismatic coefficient forward CVPA = vertical prismatic coefficient aft Bale's Rank Estimator can have values between 0 and 10, with 10 indicating the best seakeeping performance. In addition to calculation of R factor, the following values are also calculated: - Sectional areas for input stations - Interpolated values for 21 evenly spaced stations: - station number - distance aft of the forward perpendicular - design waterline offset - sectional area - Area of the waterplane forward/aft of amidships - Waterplane coefficients forward/aft of amidships - Displaced volume forward/aft of amidships - Vertical prismatic coefficient forward/aft of amidships # - Cutup point Additionally, if R is not satisfactory, the program will give recommendations for further improvements on the seakeeping characteristics of the hull. Similar ship data allows a comparison for the converted design's seakeeping potential. Such data, from John C. Daidola's paper "Space Shuttle Booster Retrieval Platform for the United States Air Force", is presented below for a 190 foot, 1400 ton OSV in sea state 4 beam seas: Natural Period of Roll = 4.8 sec Natural Period of Pitch = 5.6 sec H 1/10 = 8 ft Forward speed = 4 knots Response measured = A 1/10 | Wave period (sec) | 6 | 7 | 8 | 9 | 10 | |-----------------------------|------|------|-----|-----|------------| | Heave (ft) | 3.8 | 3.8 | 3.8 | 3.8 | 3.8 | | Roll (degrees)
Sway (ft) | 14.5 | 11.5 | 9.2 | 8.0 | 6.3
3.9 | H 1/10 = 5 ft Forward speed = 4 knots Respons measured = A 1/10 | Wave period (sec) | 6 | 7 | 8 | 9 | 10 | |------------------------------|-----|-----|-----|-----|-----| | Heave (ft) | 2.4 | 2.4 | 2.4 | 2.4 | 2.4 | | Rolll (degrees)
Sway (ft) | 8.6 | 7.1 | | 4.9 | 4.0 | Computer analysis of an OSV hull form indicate the following motions in a seaway: | Heading | 0 | 45 | 90 | 135 | 180 | |---|----------------|---------------------------------|-----------------------------|--------------|--------------| | Sea State 2 Heave (ft) Pitch (deg) Sway (ft) Roll (deg) Yaw (deg) Sea State 3 | .03
.09 | .22 | | .14 | | | H P S R Y Sea State 4 | .74
1.78 | 1.3
2.3
1.0
4.3
1.1 | .2
3.4
20.9 | 2.8
1.0 | | | H
P
S
R
Y | | 5.72
3.81 | 8.26
.26
8.0
31.88 | 6.48
3.68 | 3.94
6.48 | | Sea State 6
H
P
S
Y | 13.72
12.32 | 10.67 | .25
.26 | | 13.59 | Note: 180 denotes head seas BALES SEAKEEPING EQUATION IS: R = 8.42 + 85.1 CWPF + 10.1 CWPA - 37.8 (T/L) + 1.27 (C/L) - 23.5 CVPF - 15.9 CVPA BALES SEAKEEPING RANK ESTIMATOR FOR THIS SET OF OFFSETS IS R = 8.03 THE TERMS OF BALES EQUATION ARE: 45.1*CWPF = 35.01 10.1*CWPA = 9.69 37.8*(T/L) = 2.32 1.27*(C/L) = 0.87 23.5*CVPF = 18.75 15.9*CVPA = 10.14 BALES EMPIRICALLY DERIVED HIS EQUATION BASED ON 20 OPERATING USN DESTROYER TYPE HULLS. LISTED IN THE FOLLOWING TABLE ARE: - 1. BEST CASE -- THAT VALUE OF THE GIVEN COEFFICIENT FROM THE DATA BASE WHICH MAXIMIZES BALES ESTIMATOR. - 2. WORST CASE -- THAT VALUE OF THE GIVEN COEFFICIENT FROM THE DATA BASE WHICH MINIMIZES BALES ESTIMATOR. - 3. CONSTANT -- THE CONSTANT WHICH MULTIPLIES THE GIVEN COEFFICIENT IN BALES EQUATION. - 4. POTENTIAL CHANGE -- THE POTENTIAL CHANGE TO BALES ESTIMATOR IS BASED ON THE DIFFERENCE OF THE BEST CASE AND WORST CASE OF THE GIVEN COEFFICIENT, MULTIPLIED BY ITS RESPECTIVE CONSTANT. THIS POTENTIAL CHANGE FACTOR SHOULD BE A CONSIDERATION WHEN EVALUATING ANY RECOMMENDATIONS. - 5. CALCULATED VALUE -- THE VALUE CALCULATED FROM THE GIVEN SET OF OFFSETS. - 6. PERCENTAGE -- IF THE WORST CASE VALUE IS A MINIMUM. THEN PERCENTAGE = CALC. VALUE/WORST CASE VALUE - IF THE WORST CASE VALUE IS A MAXIMUM, THEN PERCENTAGE = WORST CASE VALUE/CALC. VALUE. IF PERCENTAGE IS LESS THAN 1.0, THEN SUGGESTIONS ARE OFFERED FOR IMPROVING THE GIVEN COEFFICIENT. IF FERCENTAGE IS GREATER THAN 1.0. THEN THE CALCULATED VALUE IS BETTER THAN THE WORST CASE. SHIP--OSV SERIAL NUMBER-- | | BEST | WORST | CONSTANT | POTENTIAL
CHANGE | CALCULATED
VALUE | PERCENTAGE | |------|-------|-------|----------|---------------------|---------------------|------------| | CWPF | . 698 | .565 | +45.1 | 5.999 | 0.776 | 1.37 | | T/L | .0315 | .0411 | -37.8 | 3.633 | 0.061 | 0.67 | | CVPF | .677 | .807 | -23.5 | 3.055 | 0.798 | 1.01 | | CVPA | .551 | .690 | -15.9 | 2.207 | o.638 | 1.08 | | CWPA | .927 | .834 | +10.1 | 0.887 | 0.960 | 1.15 | | 671 | .850 | . 600 | + 1.27 | 0.318 | 0.689 | 1.15 | # APPENDIX 12 # Trimlines After Compartment Flooding To evaluate the actual effects of compartment flooding, the TRIMLINES portion of SHCP was used to determine the forward, amidships, and aft drafts when specified compartments were flooded. The specific compartment locations and their associated permeabilities are input as a data file into the program. This data is contained in the table below. Variations to the accepted permeation values for specific compartments account for the presence of wing tanks surrounding the compartment. Flooding is calculated as extending from side-shell to side-shell. | Compartment | Primary Use | Frame
Location | Permeability | |-------------|-------------------|-------------------|--------------| | 1 | Fore Peak Tank | 0 - 10 | .10 | | 2 | Forward Ballast | 10 - 24 | .10 | | 3 | Bow Thruster Room | 24 - 48 | .65 | | 4 | Berthing | 48 - 74 | .95 | | 5 | Eng. Work Space | 74 - 95 | .95 | | 6 | Main Engine Room | 95 - 126 | .85 | | 7 | Stores | 126 - 142 | .85 | | 8 | After Steering | 142 - 150 | .85 | | 9 | Ballast Tank | 150 - 155 | .10 | | Compartments Flooded
In Damaged Condition | Resulting
Condition | |--|------------------------| |
1 | Survives | | 2 | Survives | | 3 | Survives | | 4 | Survives | | 5 | Survives | | 6 | Flounders | | 7 | Survives | | 8 | Survives | | 9 | Survives | | l and | Surv./es | | 3 a a 5 a a 6 a a a 1,23,344,5 | nd 3
nd 4
nd 5
nd 6
nd 7
nd 8
nd 9
and
and
and | 4
5
6 | Survives Amidships Amidships Flounders Flounders Survives Survives Aurvives Amidships Flounders Flounders | Awash | |--------------------------------|---|-------------|---|-------| | | and
and | | Flounders | | | • | and | | Survives | | | | | | | | In summary, the calculations agree with the predictions made in the floodable length segment of the project. As predicted, if the engine room floods, the margin line becomes submerged. The same scenario follows for any combination of adjacent compartments who e total length exceeds the allowable lengths at their mid-distance. The calculations for the resulting trimlines due to damage in all cases agree with the allowable floodable length calculations. The following computer output was used to predict the ships survivability. It is noted that a blank response or a "NO BALANCE" response indicates a conditioat which the ship does not remain afloat. SHIP-OSV SERIAL NUMBER- 1 DATE-01-29-86 TRIM LINE CALCULATIONS DAMAGED COMPARTMENTS FOR CONDITION 1 COMPARTMENT FWD BULKHEAD AFT BULKHEAD PERMEABILITY NUMBER FEET FROM FP FEET FROM FP 1 0,000 10,000 0.100 CONDITIONS AFTER DAMAGE DISPLACEMENT 1031.727 TONS SW LONGL C.G. -0.777 FEET FROM AMIDSHIPS (+ FWD) DRAFT AMIDSHIPS 9.865 FEET PRAFT AT PP 9.757 FEET P.973 FEET TOTAL TRIM 0.216 FEET FLOODED WATER 0.727 TONS SW LCG OF FLD.WTR. 71.141 FEET FROM AMIDSHIPS (+ FWD) SHIP-OSV SERIAL NUMBER- 1 DATE-01-29-86 TRIM LINE CALCULATIONS DAMAGED COMPARTMENTS FOR CONDITION 2 COMPARTMENT FWD BULKHEAD AFT BULKHEAD PERMEABILITY NUMBER FEET FROM FP FEET FROM FP 2 10.000 24.000 0.100 CONDITIONS AFTER DAMAGE DISPLACEMENT 1034.601 TONS SW LONGL C.G. -0.621 FEET FROM AMIDSHIPS (+ FWD) DRAFT AMIDSHIPS 9.889 FEET DRAFT AT FP 9.835 FEET DRAFT AT AP 9.942 FEET TOTAL TRIM 0.107 FEET FLOODED WATER 3.601 TONS SW LCG OF FLD.WTR. 58.438 FEET FROM AMIDSHIPS (+ FWD) SHIP-OSV SERIAL NUMBER- 1 DATE-01-29-86 TRIM LINE CALCULATIONS DAMAGED COMP ### ARIMENTS FOR CONDITION 3 COMPARTMENT FWD BULKHEAD AFT BULKHEAD PERMEABILITY NUMBER FEET FROM FP FEET FROM FP T 54 555 24.000 48.000 0.650 CUNIFITIONS AFTER DAMAGE DISPLACEMENT 1183.233 TONS SW LUNGL C.G. 4.521 FEET FROM AMIDSHIPS (+ FWD) DRAFT AMIDSHIFS 11.060 FEET DRAFT AT FF 13.231 FEET DRAFT AT AF 8.899 FEET TOTAL TRIM -4.342 FEET FLOODED WATER 152.233 TONS SW LLG UF FLD.WTR. 40.745 FEET FROM AMIDSHIPS (+ FWD) SHIF-OSV SERIAL NUMBER- 1 DATE-01-29-86 TRIM LINE CALCULATIONS DAMAGED COMPARTMENTS FOR CONDITION 4 COMPARTMENT FWD BULKHEAD AFT BULKHEAD PERMEABILITY NUMBER FEET FROM FP FEET FROM FP 4 48.000 74.000 0.950 CONDITIONS AFTER DAMAGE DISPLACEMENT 1342,942 TONS SW LONGL C.G. 3.203 FEET FROM AMIDSHIPS (+ FWD) DRAFT AMIDSHIPS 12.127 FEET DRAFT AT FP 14.238 FEET DRAFT AT AP 10.016 FEET TOTAL TRIM -4.222 FEET FLOODED WATER 311.942 TONS SW LCG OF FLD.WTR. 16.525 FEET FROM AMIDSHIPS (+ FWD) SHIP-OSV SERIAL NUMBER- 1 DATE-01-29-86 TRIM LINE CALCULATIONS OFFSHORE SUPPLY VESSEL TO BUOY TENDER CONVERSION DESIGN (U) MASSACHUSETTS INST OF TECH CAMBRIDGE DEPT OF OCEAN ENGINEERING L BOWLING ET AL. MAR 86 USCG-D-6-86 F/G 13/10 AD-A168 901 2/2 UNCLASSIFIED #### DAMAGED COMPARTMENTS FOR CONDITION 5 COMPARTMENT FWD BULKHEAD AFT BULKHEAD PERMEABILITY NUMBER FEET FROM FP FEET FROM FP 5 74.000 95.000 0.950 ### CUNDITIONS AFTER DAMAGE DISPLACEMENT 1262.198 TONS SW LUNGL C.G. -1.960 FEET FROM AMIDSHIPS (+ FWD) DRAFT AMIDSHIPS 11.401 FEET DRAFT AT FP 11.247 FEET DRAFT AT AP 11.554 FEET TOTAL TRIM 0.306 FEET FLOODED WATER 231.198 TONS SW LCG OF FLD.WTR. -7.012 FEET FROM AMIDSHIPS (+ FWD) SHIP-DSV SERIAL NUMBER- 1 DATE-01-29-86 ## TRIM LINE CALCULATIONS #### DAMAGED COMPARTMENTS FOR CONDITION & COMPARTMENT FWD BULKHEAD AFT BULKHEAD PERMEABILITY NUMBER FEET FROM FP FEET FROM FP 6 95.000 126.000 0.850 #### CONDITIONS AFTER DAMAGE DISPLACEMENT 1367.549 TONS SW LONGL C.G. -8.562 FEET FROM AMIDSHIPS (+ FWD) DRAFT AMIDSHIPS 12.422 FEET DRAFT AT FP 7.996 FEET DRAFT AT AP 16.849 FEET TOTAL TRIM 8.853 FEET FLOODED WATER 336.549 TONS SW LCG OF FLD.WTR. -32.256 FEET FROM AMIDSHIPS (+ FWD) SHIF-OSV SERIAL NUMBER- 1 DATE-01-29-86 ## TRIM LINE CALCULATIONS DAMAGED COMPARTMENTS FOR CONDITION 7 COMPARTMENT FWD BULKHEAD AFT BULKHEAD PERMEABILITY FEET FROM FP FEET FROM FP NUMBER 142.000 0.850 126.000 CONDITIONS AFTER DAMAGE DISPUACEMENT 1101.799 TONS SW -4.337 FEET FROM AMIDSHIPS (+ FWD) CUNGL C.G. DRAFT AMIDSHIPS 10.242 FEET DRAFT AT FE 9.047 FEE1 DEAFT AT AP 11.437 FEET TOTAL TRUM 2.390 FEET FLOODED WATER 70.799 TONS SW LCG OF FLD.WIR. -55.444 FEET FROM AMIDSHIPS (+ FWD) SH18-05V SERIAL NUMBER-DATE-01-29-86 TRIM LINE CALCULATIONS DAMAGED COMPARTMENTS FOR CONDITION 8 CUMPARTMENT FWD BULKHEAD AFT BULKHEAD PERMEABILITY NUMBER FEET FROM FP FEET FROM FP > 8 142,000 150,000 0.850 CONDITIONS AFTER DAMAGE DISPLACEMENT 1041.357 TONS SW -1.496 FEET FROM AMIDSHIPS (+ FWD) LONGL C.G. DRAFT AMIDSHIPS 9.912 FEET DRAFT AT FE 9.591 FEET DRAFT AT AP 10.233 FEET TOTAL TRIM 0.641 FEET FLOODED WATER 10.057 TONS SW -67.972 FEET FROM AMIDSHIPS (+ FWD) COS HE FLD. WIFE. SHIFFUSV SERIAL NUMBER-DATE-01-29-86 TRIM LINE LALCULATIONS #### DAMAGED COMPARTMENTS FOR CONDITION 9 COMPARTMENT FWD BULKHEAD AFT BULKHEAD PERMEABILITY NUMBER FEET FROM FP FEET FROM FP 9 150,000 155.000 0.100 #### CONDITIONS AFTER DAMAGE DISPLACEMENT 1031.325 TONS SW LONGL C.G. -0.851 FEET FROM AMIDSHIPS (+ FWD) DRAFT AMIDSHIPS 9.860 FEET 9.729 FEET DRAFT AT AP 9.992 FEET TOTAL TRIM 0.264 FEET FLOODED WATER 0.325 TONS SW LCG OF FLD.WTR. -74.979 FEET FROM AMIDSHIPS (+ FWD) SHIP-OSV SERIAL NUMBER- 1 DATE-01-29-86 TRIM LINE CALCULATIONS DAMAGED COMPARTMENTS FOR CONDITION 10 COMPARTMENT FWD BULKHEAD AFT BULKHEAD PERMEABILITY NUMBER FEET FROM FP FEET FROM FP 1 0.000 10.000 0.100 2 10.000 24.000 0.100 ## CONDITIONS AFTER DAMAGE DISPLACEMENT 1035.379 TONS SW LONGL C.G. -0.568 FEET FROM AMIDSHIPS (+ FWD) DRAFT AMIDSHIPS 9.895 FEET DRAFT AT AP 9.860 FEET DRAFT AT AP 9.930 FEET TOTAL TRIM 0.071 FEET FLOODED WATER 4.379 TONS SW LCG OF FLD.WIR. 60.648 FEET FROM AMIDSHIPS (+ FWD) SHIP-05V SERIAL NUMBER- DATE-01-29-86 FRIM LINE CALCULATIONS DAMAGED COMPARTMENTS FOR CONDITION 11 COMPARTMENT FWD BULKHEAD AFT BULKHEAD PERMEABILITY NUMBER FEET FROM FP FEET FROM FP CONTROL FOR FI 2 10.000 24.000 0.100 3 24.000 48.000 0.650 CONDITIONS AFTER DAMAGE DISPLACEMENT 1192.146 TONS SW LUNGL C.G. 4.891 FEET FROM AMIDSHIPS (+ FWD) DRAFT AMIDSHIPS 11.130 FEET DRAFT AT FP 13.479 FEET DRAFT AT AP 8.781 FEET 101AL TRIM -4.697 FEET FLOODED WATER 161.146 TONS SW LUB OF FLD.WTR. 41.481 FEET FROM AMIDSHIPS (+ FWD) SHIP-OSV SERIAL NUMBER- 1 DATE-01-29-86 TRIM LINE CALCULATIONS DAMAGED COMPARTMENTS FOR CONDITION 12 COMPARTMENT FWD BULKHEAD AFT BULKHEAD PERMEABILITY NUMBER FEET FROM FF FEET FROM FF 3 24.000 48.000 0.650 4 48.000 74.000 0.950 CONFITTIONS AFTER DAMAGE DIBREACEMENT 1663.656 TONS SW LONGL C.G. 9.305 FEET FROM AMIDSHIPS (+ FWD) DRAFT AMIDSHIPS 14.445 FEET DRAFT AF FF 20.336 FEET DRAFT AF AF 8.554 FEET TOTAL TRUM 11.782 FEET FLUODED WATER 632.656 TONS SW LUG OF FLD. WTR. 25.817 FEET FROM AMIDSHIPS (+ FWD) SHIP-OSV SERIAL NUMBER- 1 0.950 DATE-01-29-86 TRIM LINE CALCULATIONS ### DAMAGED COMPARTMENTS FOR CONDITION 13 74.000 COMPARTMENT FWD BULKHEAD AFT BULKHEAD PERMEABILITY NUMBER FEET FROM FP FEET FROM FP 4 48.000 74.000 0.950 95.000 CONDITIONS AFTER DAMAGE DISPLACEMENT 1699.800 TONS SW LONGL C.G. 2.022 FEET FROM AMIDSHIPS (+ FWD) DRAFT AMIDSHIPS 14.546 FEET 16.950 FEET DRAFT AT AP 12.141 FEET TOTAL TRIM -4.809 FEET FLOODED WATER 668.800 TONS SW LCG OF FLD.WTR. 6.414 FEET FROM AMIDSHIPS (+ FWD) SHIP-OSV SERIAL NUMBER- 1 DATE-01-29-86 TRIM LINE CALCULATIONS DAMAGED COMPARTMENTS FOR CONDITION 14 COMPARTMENT FWD BULKHEAD AFT BULKHEAD FERMEABILITY NUMBER FEET FROM FP FEET FROM FP 5 74.000 95.000 0.950 6 95.000 126.000 0.850 #### DAMAGED COMPARTMENTS FOR CONDITION 1 COMPARTMENT FWD BULKHEAD AFT BULKHEAD PERMEABILITY NUMBER FEET FROM FP FEET FROM FP SER FEET FROM FF FEET FROM FF 5 95.000 126.000 0.850 7 126.000 142.000 0.850 #### CONDITIONS AFTER DAMAGE DISPLACEMENT 1473.833 TONS SW LONGL C.G. -11.948 FEET FROM AMIDSHIPS (+ FWD) DRAFT AMIDSHIPS 21.647 FEET DRAFT AT FP -10.190 FEET DRAFT AT AP 53.485 FEET TOTAL TRIM 63.675 FEET FLOODED WATER 442.832 TONS SW LCG OF FLD.WTR. -37.837 FEET FROM AMIDSHIPS (+ FWD) SHIP-DSV SERIAL NUMBER- 2 DATE-01-29-86 TRIM LINE CALCULATIONS DAMAGED COMPARTMENTS FOR CONDITION 2 COMPARTMENT FWD BULKHEAD AFT BULKHEAD PERMEABILITY NUMBER FEET FROM FP FEET FROM FP 7 126.000 142.000 0.850 8 142.000 150.000 0.850 LONDITIONS AFTER DAMAGE DISPLACEMENT 1132.699 TONS SW 1 (NGL C.6. -5.997 FEET FROM AMIDSHIPS (+ FWD) 1937 | AMIDSHIPS 10.399 FEET 1966 | AL FP 8.438 FEET 1967 | AL AP 12.160 FEET TOTAL TRIM 3.521 FEET FLUUDED WATER 101.699 TONS SW % OF FLD.WTR. ~58.399 FEET FROM AMIDSHIPS (+ FWD) SHIP-OSV SERIAL NUMBER- 2 DATE-01-29-86 ### TRIM LINE CALCULATIONS #### DAMAGED COMPARTMENTS FOR CONDITION 3 | COMPARTMENT
NUMBER | | AFT BULKHEAD
FEET FROM FP | PERMEABILITY | |-----------------------|---------|------------------------------|--------------| | 8 | 142.000 | 150.000 | 0.850 | | G) | 150.000 | 155,000 | 0.100 | ### CONDITIONS AFTER DAMAGE DISPLACEMENT LONGL C.G. DRAFT AMIDSHIPS DRAFT AT FP DRAFT AT AP 1041.880 TONS SW -1.532 FEET FROM AMIDSHIPS (+ FWD) 9.914 FEET 9.583 FEET 10.246 FEET TOTAL TRIM 0.663 FEET FLOODED WATER 10.879 TONS SW LCG OF FLD.WTR. -68.246 FEET FROM AMIDSHIPS (+ FWD) SHIP-OSV SERIAL NUMBER- 2 DATE-01-29-86 TRIM LINE CALCULATIONS DAMAGED COMPARTMENTS FOR CONDITION 4 COMPARTMENT NUMBER FEET FROM FP FEET FROM FP FEET FROM FP FEET FROM
FP FEET FROM FP 1 0.000 10.000 0.100 2 10.000 24.000 0.100 3 24.000 48.000 0.650 CONDITIONS AFTER DAMAGE A CONTRACTOR OF THE STATE TH DISPLACEMENT 1194.569 TONS SW LUNGE C.G. 5.007 FEET FROM AMIDSHIPS (+ FWD) DRAF1 AMIDSHIPS 11.149 FEET DRAF1 A1 FP 13.553 FEET DRAF1 AT AP 8.745 FEET TUTAL TRIM -4.807 FEET FLOODED WATER 163.569 TONS SW LIG OF FLD.WTR. 41.781 FEET FROM AMIDSHIPS (+ FWD) ## SHIF-OSV SERIAL NUMBER- 2 DATE-01-29-86 TRIM LINE CALCULATIONS DAMAGED COMPARTMENTS FOR CONDITION 5 | COMPARTMENT
NUMBER | | AFT BULKHEAD
FEET FROM FF | PERMEABILITY | |-----------------------|----------------|------------------------------|--------------| | 2 | 10.000 | 24.000 | 0.100 | | | 24.000 | 48.000 | 0.650 | | 4 | 48. 000 | 74.000 | 0.950 | ## CONDITIONS AFTER DAMAGE | DISFLACEMENT | 1589.694 TON | S SW | | |--------------|--------------|------------------|---------| | LÜNGL C.G. | 9.845 FEE | T FROM AMIDSHIPS | (+ FWD) | DRAFT AT AP 9.357 FEET DRAFT AT AP 8.357 FEET TOTAL TRIM -12.532 FEET FLOODED WATER 658.694 TONS SW LCG OF FLD.WTR. 26.550 FEET FROM AMIDSHIPS (+ FWD) SHIPHOSV SERIAL NUMBER- 2 DATE-01-29-86 TRIM LINE CALCULATIONS DAMAGED COMPARTMENTS FOR CONDITION 6 | COMPARTMENT
NUMBER | FEET FROM FF | AFT BULKHEAD
FEET FROM FR | PERMEABILITY | |-----------------------|--------------|------------------------------|--------------| | _ | | | | | | 24.000 | 48.000 | 0.650 | |---|---------|--------|-------| | 4 | 48,000 | 74,000 | 0.950 | | 5 | 24. omo | 95.000 | 0.950 | NU HALANLI SHIP-DSV SERIAL NUMBER- 2 DATE-01-29-86 TRIM LINE CALCULATIONS DAMAGED COMPARTMENTS FOR CONDITION 7 | COMPARTMENT
NUMBER | | AFT BULKHEAD
FEET FROM FP | PERMEABILITY | |-----------------------|--------|------------------------------|----------------| | 4 | 48.000 | 74.000 | 0.950 | | 5 | 74.000 | 95.000 | 0 .95 0 | | 6 | 95.000 | 126.000 | 0.850 | NO BALANCE SHIP-OSV SERIAL NUMBER- 2 DATE-01-29-86 TRIM LINE CALCULATIONS DAMAGED COMPARTMENTS FOR CONDITION 8 | COMPARTMENT
NUMBER | | AFT BULKHEAD
FEET FROM FP | PERMEABILITY | |-----------------------|---------|------------------------------|---------------| | 5 | 74.000 | 95. 000 | 0.950 | | 6 | 95,000 | 126.000 | 0. 850 | | 7 | 126,000 | 142.000 | 0.850 | SHIFFUSY SERIAL NUMBER- 2 DATE-01-29-86 TRIM LINE FALCULATIONS DANAGED COMPARTMENTS FOR COMDITION 1 COMPANIMENT EWD ATTEMPAT. AFT BUCKHEAD PERMEABILITY THINGS TO SEED FROM FR. LEET FROM FR. Φ_{ij} , m_{ij} 126.000 1060,000 142.000 0.8500.850 STREET, STREET OF LEFT DAMAGE 1475.83 TONS SW Contract of the Park -11.948 FEET FROM AMIDSHIPS (+ FWD) 2010 10.00 21.647 FEET 1964年1月1日 1951日午度。 DEPART OF THE -10.190 FEET AFFECT OF AFFE 53.485 FEET 63.675 FEE1 CHIAL TROM 442.832 TONS SW LINGUED WATER LUD OF FLD.WIR. -37.837 FEET FROM AMIDSHIPS (+ FWD) SERIAL NUMBER- 2 DATE-01-29-86 SHIF-05V TRIM LINE CALCULATIONS DAMAGED COMPARIMENTS FOR CONDITION 2 COMPARTMENT FWD BULLHEAD AFT BULLHEAD PERMEABILITY NUMBER FEET FROM FP FEET FROM FF 142,000 0.850 126,000 0.850 150.000 142.000 CONTITIONS AFTER DAMAGE 1132.699 TONS SW District HE BIT CO. entra de Paris III -5.997 FEET FROM AMIDSHIPS (+ FWD) 10.399 FEET DARKER AND INSHIPS 8.638 FEET THAN I AN FE WHAT I AT AT 12.160 FEET TOTAL TRIM 3.521 FEET FLOODED WATER 101.699 TONS SW -58.399 FEET FROM AMIDSHIPS (+ FWD) LCG OF FLD.WIR. SHIP-OSV SERIAL NUMBER- 2 DATE-01-29-86 TRIM LINE CALCULATIONS DAMAGED COMPARTMENTS FOR CONDITION 3 COMPARTMENT FWD BULKHEAD AFT BULKHEAD PERMEABILITY NUMBER FEET FROM FP FEET FROM FP 8 142,000 150,000 0.850 9 150,000 155,000 0.100 CONDITIONS AFTER DAMAGE DISPLACEMENT 1041.880 TONS SW LONGL C.G. -1.532 FEET FROM AMIDSHIPS (+ FWD) DRAFT AT FP 9.914 FEET 9.583 FEET DRAFT AT AP 10.246 FEET TOTAL TRIM 0.663 FEET FLOODED WATER 10.879 TONS SW LCG OF FLD.WTR. -68.246 FEET FROM AMIDSHIPS (+ FWD) SHIF-OSV SERIAL NUMBER- 2 DATE-01-29-86 TRIM LINE CALCULATIONS DAMAGED COMPARIMENTS FOR CONDITION 4 COMPARTMENT FWD BULKHEAD AFT BULKHEAD PERMEABILITY NUMBER FEET FROM FP 1 0.000 10.000 0.100 2 10.000 24.000 0.100 3 24.000 48.000 0.650 CONDITIONS AFTER DAMAGE. DISPLACEMENT 1194.569 TONS SW LONGL C.G. 5.007 FEET FROM AMIDSHIPS (+ FWD) DRAFT AMIDSHIPS 11.149 FEET 13.553 FEET DRAFT AT AP 8.745 FEET FOTAL TRIM -4.807 FEET FLOODED WATER 163.569 TONS SW LCG OF FLD.WIR. 41.781 FEET FROM AMIDSHIPS (+ FWD) # SH1F-059 SERIAL NUMBER- 2 DATE-01-29-86 THAT LINE CALCULATIONS DAMAGED COMPARTMENTS FOR CONDITION 5 | LOMPARIMENT
NUMBER | · · · · · · · · · · · · · · · · · · · | AFT BULKHEAD
FEET FROM FF | FERMEABILITY | |-----------------------|---------------------------------------|------------------------------|--------------| | · | 10,000 | 24,000 | 0.100 | | 3 | 24.000 | 48.000 | 0.650 | | | ACC CONTRACT | The American | A BEA | ## CONDITIONS AFTER DAMAGE | DISPLACEMENT | 1689.694 TON | S SW | | |--|---|------------------|---------| | LONGL C.G. | 9.845 FEE | T FROM AMIDSHIPS | (+ FWD) | | DEAFT AMIDSHIPS | 14.624 FEE | T | | | DRAFI AT FR | 20.890 FEE | Т | | | DRAFT AT AF | 8.357 FEE | Τ | | | | | | | | MINI HAFFE | -12.532 FEE | T | | | | | | | | FLOODED WATER | 658.694 TON | S SW | | | LEG OF FLD.WIR. | 26.550 FEE | T FROM AMIDSHIPS | (+ FWD) | | DRAFT AT AF
TOTAL TRIM
FLOODED WATER | 8.357 FEE
-12.532 FEE
658.694 TON | T
T
S SW | (+ FWD) | SERIAL NUMBER- 2 DATE-01-29-86 THIM LINE CALCULATIONS DAMAGED COMPARIMENTS FOR CONDITION 6 | OMEARTMENT
NUMBER | | FEET FROM FR | PERMEABILITY | |----------------------|-----------------|-----------------|--------------| | | 2 4. 000 | 49,000 | 0.650 | | 44 | 48.000 | 7 4. 000 | 0.950 | | L , | 74.000 | 95.000 | 0.950 | THE BEN WATER SHIP-OSV SERIAL NUMBER- 2 DATE-01-29-86 TRIM LINE CALCULATIONS DAMAGED COMPARTMENTS FOR CONDITION 7 | COMPARTMENT
NUMBER | FWD BULKHEAD
FEET FROM FP | AFT BULKHEAD
FEET FROM FP | PERMEABIL.ITY | |-----------------------|------------------------------|------------------------------|----------------| | 4 | 48.000 | 74.000 | 0.950 | | Ś | 74.000 | 95.000 | 0.950 | | 4 | 95.000 | 126.000 | 0 .85 0 | | | | | | NO BALANCE SHIF-OSV SERIAL NUMBER- 2 DATE-01-29-86 TRIM LINE CALCULATIONS DAMAGED COMPARTMENTS FOR CONDITION 8 | COMPARTMENT
NUMBER | 1 77.00 | AFT BULKHEAD
FEET FROM FP | PERMEABILITY | |-----------------------|---------|------------------------------|--------------| | S | 74,000 | 95.0 00 | 0.950 | | 6 | 95.000 | 126.000 | 0.850 | | ~ | 174 000 | 142,000 | 0.850 | 8HTP-05V SERIAL NUMBER-DATE-01-28-86 TRIM LINE CALCULATIONS | | DAMAGED COMP | ARTMENTS FOR C | ONDITION 1 | | |----|-----------------------|------------------------------|------------------------------|-------------| | | COMPARTMENT
NUMBER | FWD BULKHEAD
FEET FROM FP | AFT BULKHEAD
FEET FROM FP | PERMEABILIT | | L | 7 | 126.000 | 142.000 | 0.850 | | | Ŕ | 142.000 | 150.000 | o.85o | | ŗ. | 9 | 150.000 | 155.000 | 0.100 | 1175.019 TONS SW -6.125 FEET FROM AMIDSHIPS (+ FWD) CONDITIONS AFTER DAMAGE DISPLACEMENT 11/5.0 LONGL C.G. -6. DEAFT AMIDSHIPS 10.4 DEAFT AT EP 8.0 DEAFT AT AP 12. TOTAL TRIM 3.0 10.411 FEET 8.605 FEET 12.217 FEET 3.612 FEET FLOODED WATER 104.019 TONS SW GILLO OF FLD.WTR. -58.631 FEET FROM AMIDSHIPS (+ FWD) SHIF-OSV SERIAL NUMBER- 4 DATE-01-28-86 TRIM LINE CALCULATIONS DAMAGED COMPARTMENTS FOR CONDITION 2 | COMPARTMENT | FWD BULKHEAD | AFT BULKHEAD | FERMEABILITY | |-------------|--------------|--------------|--------------| | NUMBLE | FEET FROM FP | FEET FROM FP | | | 1 | | | | 95.000 0.950 74.000 **9**5, 000 126.000 0.850 | NUMBER | FEET FROM FF | FEET FROM FP | | |--------|--------------------|----------------|-------| | 7 | 126.000 | 142.000 | 0.850 | | 8 | 142.000
150.000 | 450.000 | 0.850 | | 9 | 150~000 | 155.000 | 0.100 | # CONDITIONS AFTER DAMAGE DISPLACEMENT 1135.019 TONS SW LONGL C.G. -6.125 FEET FROM AMIDSHIPS (+ FWD) DRAFT AMIDSHIPS 10.411 FEET B.605 FEET DRAFT AT AP 12.217 FEET TOTAL TRIM 3.612 FEET FLOODED WATER 104.019 TONS SW 18 To いうちゃかんかんかんかん